DTIC FILE COPY Technical Document 1772 June 1990 # Specification for a Standard Electromagnetic Propagation Model C. P. Hattan AD-A223 556 Approved for public release; distribution is unlimited. # **NAVAL OCEAN SYSTEMS CENTER** San Diego, California 92152-5000 J. D. FONTANA, CAPT, USN Commander R. M. HILLYER Technical Director ## **ADMINISTRATIVE INFORMATION** The work described in this document was performed from January 1989 to January 1990 by the Tropospheric Branch, Code 543, Naval Ocean Systems Center, for the Naval Oceanographic Office, Stennis Space Center, Bay St. Louir, MS. Released by H. V. Hitney, Head Tropospheric Branch Under authority of J. H. Richter, Head Ocean and Atmospheric Sciences Division # **CONTENTS** | 1.0 INTRODUCTION | 1 | |--|------------| | 2.0 INPUTS, OUTPUTS, AND LIMITS | 2 | | 2.1 Inputs | 2 | | 2.2 Outputs | 3 | | 2.3 Limits | | | | | | 3.0 STANDARD PROPAGATION MODEL | 4 | | 3.1 Optical Interference Region Models | 5 | | 3.1.1 Reflection Coefficient Models | 7 | | 3.1.2 Antenna Pattern Factor Models | | | 3.1.3 Ray Trace Models | | | 3.1.4 Effective Earth Radius Model | | | 3.1.5 Optical Region Limits | | | 3.2 Diffraction/Intermediate Region Models | | | 3.2.1 NOSC Evaporation Duct Model | | | 3.2.2 NOSC Surface-Based Duct Model | | | 3.2.3 Troposcatter Region Model | | | 3.3 Standard Propagation Model FORTRAN Program | | | Jo Guindard Fropagation Model & Ost 157711 1 Populari | 20 | | 4.0 TEST CASES | 23 | | 5.0 REFERENCES | 26 | | APPENDIX. Standard Propagation Model Program Listing | A-1 | | FIGURES | | | | | | 3-1. Two-path optical interference region. | 6 | | 3-2. Ray trace variables | 11 | | 3-3. Example of 9.6-GHz height-gain curves. | 16 | | 3-4. Height-gain curve for surface-based duct of aroitrary height. | | | 3-5. Geometry for troposcatter loss calculations. | | | TABLES | | | | | | 2-1. Required EM system inputs | 2 | | 2-2. Required environmental inputs | | | 4-1. EM system inputs for test cases | | | 4-2. Environmental test set data | | | 4-3. Output data for environment 1 | | | 4-4. Output data for environment 2 | | | 4-5. Output data for environment 2 | | | THE CHAINS AND INTERPRETABLE ASSESSMENT OF THE CONTRACT | 23 | # 1.0 INTRODUCTION A standard electromagnetic (EM) propagation model has been developed at the Naval Ocean Systems Center. It provides the user with a method of assessing EM propagation from 100 MHz to 20 GHz in the marine environment for a variety of atmospheric conditions. The software implementation of the model returns the pattern propagation factor in decibels when a user supplies the model with the proper environmental and EM system inputs. The pattern propagation factor is defined as the ratio of the actual electric field at some point to the field that would exist at that point under free-space propagation conditions. Free-space propagation is the propagation of energy that would occur if an omnidirectional point-radiating source were placed in outer space. The radiated energy would travel outward in all directions, the wave fronts propagating away from the source with the same velocity in all directions. Obviously these conditions would not be satisfied if the point source was placed in the near-earth environment. Refraction by the atmosphere ensures that the energy is not propagated with the same velocity in all directions, and the surface of the earth can intercept and reflect some portion of the energy. If the functional form of the pattern propagation factor is known, then the propagation loss is known, since the calculation of the free-space loss is simple. The pattern propagation factor is also useful because it appears in the radar-range equation and can be used to assess radar system performance. The model is described in this report in detail and an ANSI Fortran program using the model is provided. The program that implements the model can be either incorporated into an application model that requires EM propagation information or used as a stand-alone program. 1420 Unarranting Justinenter Distribution / Azaluting Condes Aur II DIE # 2.0 INPUTS, OUTPUTS, AND LIMITS ## 2.1 INPUTS A number of EM system and environmental inputs are required to determine the pattern propagation factor. The necessary EM system parameters are given in Table 2-1. The required environmental inputs are provided in Table 2-2. The antenna beamwidth and elevation angle parameters of Table 2-1 are not required for an omnidirectional antenna type. Table 2-1. Required EM system inputs. | Parameter | Units | Valid Input Range | |---------------------------|-------|--| | Frequency | MHz | 100.0 to 20,000.0 | | Height of Transmitting | | • | | Antenna | m | 1.0 to 100.0 | | Radar Target/Receiver | | | | Antenna Height | m | 1.0 to 30000.0 | | Transmitting Antenna | n/a | Horizontal, vertical | | Polarization | | or circular | | Transmitting Antenna Type | n/a | Omnidirectional, $\sin(x)/x$ cosecant-squared, | | | | height-finder, specific | | | | system height-finder | | Antenna Beamwidth | deg | > 0 to 45.0 | | Antenna Elevation Angle | deg | -10.0 to 10.0 | | Range | km | 1 to 1000.0 | Table 2-2. Required environmental inputs. | Parameter | Units | Valid Input Range | |-----------------------------|-------|-------------------| | Evaporation Duct Height | m | 0.0 to 40.0 | | Surface Wind Speed | kt | 0.0 to 50.0 | | Height Array - 2 to 30 | | | | Elements | m | 0.0 to 10000.0 | | M-unit Array — Each Element | | | | Corresponding to the Like- | | | | Number Height Array Element | M | 0.0 to 2000.0 | ## 2.2 OUTPUTS The only output is the calculated pattern propagation factor (in decibels) for the specified inputs of Tables 2-1 and 2-2. Sample program outputs for a variety of environmental and EM system inputs are presented in Section 4.0. ## 2.3 LIMITS The standard propagation model described in this document will return a value of the pattern propagation factor in decibels for EM system operational parameters within the range of validity of the inputs of Table 2-1 and for environmental inputs within the range of validity of Table 2-2. ## 3.0 STANDARD PROPAGATION MODEL The simplest case of electromagnetic wave propagation is the transmission of a wave between a transmitter and a receiver in free space. Free space is defined as a region whose properties are isotropic, homogeneous, and loss-free, i.e., away from the influences of the earth's atmosphere. In free space, the electromagnetic wave front spreads uniformly in all directions from the transmitter. While the total amount of energy transmitted does not vary, i.e., no losses to absorption, etc., the energy is distributed over an ever-enlarging surface. Thus the energy level along any one ray decreases inversely with the square of the sphere's radius. This is called the *free-space path loss*. The free-space path loss for isotropic antennas, expressed in terms of frequency, is $$L_{fs} = 32.44 + 20 \log(r) + 20 \log(f) \tag{1}$$ for r in kilometers and f in megahertz. If nonisotropic antenna radiational patterns are considered within the loss calculations, the los is referred to as propagation loss rather than path loss. The propagation loss can be described with the aid of the pattern propagation factor, which is defined as the ratio of the actual field strength at a point in space to the field strength that would exist at the same range under free-space conditions with the beam of the transmitter directed toward the point in question. For simplicity, the term propagation factor is used throughout this document to refer to the pattern propagation factor. Thus, the effects of the transmitter antenna pattern are implied in all calculations. Symbolically the propagation factor, F, is given by $$F = \frac{|E|}{|E_0|} \tag{2}$$ where E_o is the magnitude of the electric field under free-space conditions and E is the magnitude of the field to be
investigated at the same point. The propagation factor is a desirable quantity, since it is an identifiable parameter in most radar-detection-range equations. It contains all the information necessary to account for such effects as sea-surface reflection, atmospheric refraction, scattering from inhomogeneities in the atmosphere and diffraction from the bulge of the earth's surface. Thus, if the functional form of F is known, then the propagation loss at any point can be determined, since the calculation of the free-space field is quite simple. The propagation loss (in decibels), including antenna patterns, is equivalent to $$L = L_{fs} - 20 \log (F) \tag{3}$$ Three regions require different methods for obtaining signal strength (or, equivalently, propagation factor or loss) as a function of range. The first region is called the optical interference, or optical, region and extends roughly from the transmitter to the radio horizon. In the optical region, propagation is dominated by two-path coherent interference between direct and surface-reflected waves. The other distinct region is the diffraction/troposcatter region, which begins just beyond the radio horizon. A third region, called the intermediate region, lies between the optical and the diffraction region. The propagation factor in this region is obtained by a linear interpolation between F values in the optical and diffraction regions. The standard propagation model that will be presented here assumes a single-layer atmosphere. The assumption of a single-gradient atmosphere is somewhat restrictive, since nature does not always provide such a simple propagation medium. The basic assumption of the single-layer model is that refraction can be treated by assuming that the refractive bending of the EM rays can be accounted for by using an effective earth radius that is different (usually larger) than the true earth radius. Ray paths over such an earth would then appear to be straight lines rather than curved paths. To obtain an equivalent single-gradient atmosphere from an arbitrary one, a ray trace must be used. A ray is traced from the transmitter height to some arbitrarily distant point through the various atmospheric layers. The height at this range is then used to determine the equivalent single-gradient atmosphere that would be required to trace a ray to this range and height. This equivalent gradient is used to define an effective earth radius factor. The procedure is explained in more detail in Section 3.1.4. In the discussion of the models, all heights are in meters, all ranges are in kilometers, and all angles are in radians unless specifically stated otherwise. #### 3.1 OPTICAL INTERFERENCE REGION MODELS For naval EM systems operated near the earth's surface, the electric field at a receiving antenna or radar target is the vector sum of the field components which arrive at that point via the direct and sea-reflected paths, as shown in Fig. 3-1. The phase component of the reflected ray will lag the phase of the direct path because of the difference in path lengths. The total phase lag, Θ , is given by $$\Theta = \delta + \Phi \tag{4}$$ where δ is the path-length difference and Φ is the phase change caused by reflection from the surface. Here the assumption is made that the direct and sea-reflected rays have very nearly the same spatial direction, so that the major factor in their addition is the phase difference. Kerr (1951) gives the following expression for F in the absence of abnormal absorption or refractive effects: $$F = \left\{ f(\epsilon_1)^2 + \left[f(\epsilon_2) D R \right]^2 + 2 D R f(\epsilon_1) f(\epsilon_2) \cos(\Theta) \right\}^{1/2}$$ (5) The $f(\epsilon_i)$ factors describe the (normalized to 1) antenna pattern, and the angles, ϵ_i , are shown in Fig. 3-1. D is called the divergence factor and takes into account the spherical nature of the reflecting surface. R is the reflection coefficient of the reflecting surface (the ratio of the magnitudes of the reflected and incident fields). F varies from maximum to minimum as the total phase lag, Θ , changes by π and can assume values between 0 and 2. The path-length difference, δ , in radians, between the direct and reflected rays is given by $$\delta = (4.193 f H_t' H_r' 10^{-5})/r \tag{6}$$ Here r is the total ground range, and H'_i and H'_r the effective antenna heights. H'_i and H'_r are shown in Fig. 3-1 and are given by $$H_I' = H_I' - (1000 r_1^2)/(2 a_e)$$ (m) $$H_r' = H_r' - (1000 r_2^2)/(2 a_e)$$ (m) (8) Figure 3-1. Two-path optical interference region. where H_i and H_r are the transmitter and receiver/target heights, respectively. a_e is the effective earth radius which is defined as the effective earth radius factor, k, times the mean earth radius of 6371 km. r_1 and r_2 are the reflection point ranges. r_1 can be determined by solving the cubic equation $$2r_1^3 - 3rr_1^2 + [r^2 - 0.002 a_e(H_t + H_r)]r_1 + 0.002 a_e H_t r = 0$$ (9) This equation is frequently solved by using a Newton-method iterative technique, but also has the following formal solution when $H_t \ge H_t$: $$r_1 = r/2 - p \cos[(\xi + \pi)/3]$$ (10) where $$p = \{(4/3)[0.001 \ a_e(H_t + H_r) + (r/2)^2]\}^{1/2}$$ (11) and $$\xi = \cos^{-1} \{ [0.002 \, a_r (H_r + H_t) \, r] / p^3 \}$$ (12) The antenna pattern factors, $f(\epsilon_i)$, require angular information about the angles α and β , as shown in Fig. 3-1. The magnitude, R, and phase shift, Φ , require knowledge of the grazing angle, ψ . These angles, in radians, are $$\alpha = 0.001 (H_r - H_t)/r - r/(2 a_s)$$ (13) $$\psi = 0.001 \; H_t'/r_1 \tag{14}$$ $$\gamma = r_1/a_e \tag{15}$$ $$\beta = -\gamma - \psi \tag{16}$$ in terms of the variables shown in Fig. 3-1. The divergence factor can be calculated by using the equation $$D = \left[1 + (2 r_1 r_2)/(r a_e \psi)\right]^{1/2} \tag{17}$$ Because Eq. 9 only applies for $H_r \ge H_t$, these terminal heights are normally swapped if $H_r < H_r$, for the calculation of r_1 only. Equation 13 will give correct values of α for the antenna pattern calculations if the true (unswapped) values of H_t and H_r are used in this calculation. However, r_1 in Eq. 15 must be replaced with r_2 to obtain the correct antenna pattern factor for the reflected ray if the terminal heights have been swapped. #### 3.1.1 Reflection Coefficient Models The magnitude and phase shift of the reflected ray can be calculated as a function of the grazing angle, ψ . The magnitude, R, and the phase shift, Φ , of the reflected ray for horizontal and vertical polarizations, respectively, are $$R_H = 1 \tag{18}$$ $$\Phi_H = \pi \tag{19}$$ $$R_{\nu}^{i\Phi_{\nu}} = -\frac{n^2 \sin(\psi) - \left[n^2 - \cos^2(\psi)\right]^{1/2}}{n^2 \sin(\psi) + \left[n^2 - \cos^2(\psi)\right]^{1/2}}$$ (20) where n is the (complex) index of refraction and the subscripts H and V indicate the polarization. The reflection coefficient for circular polarization, calculated in terms of the horizontal and vertical coefficients, is $$R_C = 0.5 \left[R_V^2 + R_H^2 + 2R_V R_H \cos \left(\Phi_H - \Phi_V \right) \right]^{1/2} \tag{21}$$ $$\Phi_C = \Phi_H - \sin^{-1} [R_V \sin (\Phi_H + \Phi_V)/(2 R_C)]$$ (22) The magnitude of the reflected ray is also affected by the roughness of the reflecting surface. Surface roughness is included following the models of Ament (1953), Beard (1961), and Barrick (1971) by using the formulas $$R = R_0 \exp(-2\{[2 \pi h \sin(\psi)]/\lambda\}^2) \qquad (h \psi)/\lambda < 0.110 \qquad (23)$$ $$R = R_o (0.5018913 - \{0.2090248 - [(h \psi)/\lambda] - 0.55819\}^2)^{1/2}$$ $$0.110 \le (h \psi)/\lambda \le 0.260$$ (24) $$R = 0.15 R_o$$ $(h \psi)/\lambda > 0.260$ (25) where R_o is the reflection coefficient for a smooth surface, h is the root-mean-squared (rms) wave height, and γ is the wavelength. The rms wave height is obtained as a function of wind speed by using the Phillips (1966) ocean-wave model $$h = 0.0051 W_s^2 (26)$$ for wind speed (W_s) in m/s. The square of the index of refraction required to make the calculation of R and Φ for vertical and circular polarizations is given by $$n^2 = \epsilon - i (18,000 \sigma)/f \tag{27}$$ where ϵ and σ are the ordinary dielectric constant and conductivity, respectively, of seawater, and f is the EM system frequency in megahertz. The constants themselves are obtained as a function of frequency by using Blake's (1970) equations, as follows: Case 1: $f \le 1500$ $$\epsilon = 80$$ (28) $$\sigma = 4.3 \tag{29}$$ Case 2: $1500 < f \le 3000$ $$\epsilon = 80 - 0.00733(f - 1500) \tag{30}$$ $$\sigma = 4.3 + 0.00148(f - 1500) \tag{31}$$ Case 3: $3000 < f \le 10,000$ $$\epsilon = 69 - 0.00243(f - 3000)$$ (32) $$\sigma = 6.52 + 0.001314(f - 3000) \tag{33}$$ For frequencies greater than 10,000 MHz, the 10,000 MHz values are used. #### 3.1.2 Antenna Pattern Factor Models The remaining terms in Eq. 5, $f(\epsilon_i)$, the normalized antenna pattern factors, are determined as a function of the antenna pattern type, beamwidth, and pointing angle. Five different antenna types can be used: omnidirectional, $\sin(x)/x$, cosecant-squared, generic height-finder, and specific system height-finder. The specific system height-finder antenna type is not discussed here. Antenna patterns for these antennas can be implemented by replacing the antenna pattern functions with user-supplied data. The simplest case is that of the omnidirectional antenna which, as its name implies, has a gain of unity in all directions. That is, $f(\mu) = 1$ for all angles μ . The second case is the $\sin(x)/x$ antenna type. The radiation pattern of this antenna is symmetric about the elevation (pointing) angle of the antenna. The pattern factor for this antenna is given by Blake (1970) as $$f(\mu) = \sin(x)/x$$ $f(\mu) \ge 0.03$, $-\mu_{max} \le \mu \le \mu_{max}$ (34) where $$x = c \sin(\mu -
\mu_0) \tag{35}$$ and μ_0 and μ_{max} are the elevation angle and maximum angle in the main beam, respectively. The value of c is chosen so that $f(\mu) = 0.7071$ when $\mu = \mu_0 \pm BW/2$, where BW is the beamwidth. This normalization ensures that the antenna half-power points $\{20 \log [f(\mu)] = -3 \text{ dB}\}$ occur at $\mu = \mu_0 \pm BW/2$, which is the usual definition of the beamwidth of the antenna. That is $$c = 1.39157/\sin(BW/2)$$ (36) Pattern factor calculations are limited to those angles within the main beam of the antenna down to the -30 dB level $[f(\mu) \ge 0.03]$. Angles greater than $$\mu_{max} = \mu_0 \pm \tan^{-1} \left[A/(1+A)^{1/2} \right]$$ (37) where $A = \pi/c$, are limited to a pattern factor of 0.03. This is equivalent to an antenna with its first sidelobes at -30 dB, a condition easily achieved with modern antennas. The generic height-finder antenna is a special case of the sin (x)/x antenna. Height-finder antennas typically sweep the beam upward in elevation. This can be simulated by substituting the direct ray angle, μ , for the elevation angle, μ_0 . Then $f(\mu) = 1$ for all values, μ , of the direct ray set. As the antenna beam is swept upward, the pattern factor for the reflected ray gradually tapers to the -30 dB level. A fourth antenna type is the cosecant-squared antenna. This antenna pattern is not symmetric about the elevation angle. The pattern factor is calculated by using $$f(\mu) = 1 \qquad \qquad \mu_0 \le \mu \le \mu_0 + BW \qquad (38)$$ $$f(\mu) = \sin(BW)/\sin(\mu) \qquad \qquad \mu > \mu_0 + BW \qquad (39)$$ $$f(\mu) = [1 - (\mu_0 - \mu)/BW] \qquad f(\mu) \ge 0.03, \qquad \mu < \mu_0 \tag{40}$$ This antenna pattern is different from the $\sin(x)/x$ antenna, since the beamwidth of this antenna does not coincide with the -3 dB, or half-power, points of the antenna. The orientation of the antenna given above is the one that would be used for shipboard radars. Cosecant-squared antennas used on an airborne radar are normally oriented in the reverse sense so that the first two equations about ould describe the direct ray angles below the elevation angle μ_0 . The third equation would then describe the beam taper above the elevation angle. The antenna orientation is not optional, and the antenna is always assumed to be that of a surface-based system. ## 3.1.3 Ray Trace Models The standard propagation model obtains the required value of the effective earth radius factor, k, by means of a ray trace. The model allows the user to input an M-unit-versus-height profile, which is used in performing the ray trace. The ray trace equations are based on small-angle approximations to Snell's law and on the assumption of a linear variation of modified refractivity, M, with height up to 30 vertical segments. The trace of an individual ray begins with an elevation angle specified at some initial height and range and consists of a series of calculations to determine a series of height and range points along the ray trajectory. The M-unit profile is constructed so that the M-unit value at the surface and a zero-meter height are the first elements in the profile arrays. The remainder of the M-unit profile has a height array of ascending heights, in meters, and an M-unit array with the corresponding M-unit value in a like-numbered array. A third array can be constructed from these two arrays which contains the gradient between adjacent layers. The general definition for this array is $$dMdh_{i} = 10^{-3}(M_{i+1} - M_{i})/(H_{i+1} - H_{i})$$ (41) where M_j denotes the M-unit array and H_j the height array elements, respectively. Negative values of $dMdh_i$ indicate trapping layers. A standard atmosphere (4/3 earth) gradient is usually defined for the gradient above the highest height array element, that is, $dMdh_k = 0.000118$, where k is the index of the last element in the H array. dMdh values of zero are not allowed, which is equivalent to not allowing the M-unit values of adjacent height values to be equal. A critical launch angle can be determined for transmitter heights within ducts. This critical angle is defined as the minimum positive launch angle not trapped in the duct. The positive critical angle is given by $$\alpha_c = 10^{-3} [2(M_{Hi} - M_{min})]^{1/2} + 10^{-5}$$ (42) while the minimum negative critical angle is equal to $-\alpha_c$. Here M_{Ht} is the M-unit value at the transmitter and M_{min} is the minimum M-unit value at some height greater than H_t . If H_t is in a duct, then the duct is treated as a surface-based duct even if it does not extend to the surface. The height where M_{min} occurs is the height of the surface-based duct. H_t must be in the the duct for Eq. 42 to be valid, though if H_t is above the duct, $-\alpha_c$ would define the launch angle for a ray tangent to the top of the duct at some range. Rays launched with angles $\alpha_c > \alpha > -\alpha_c$ will be trapped within the duct. The general ray trace equations using the H, M, and dMdh arrays can be divided into three categories: rays with the terminal range known, rays with the terminal height known, and rays with the terminal elevation angle known. Figure 3-2 illustrates a ray with a positive launch angle, but the equations also apply to negative launch angles when proper attention is paid to the layer indices and Figure 3-2. Ray trace variables. sign of the launch angle. The equations given apply only to range and height values within individual layers. All heights are in meters and ranges in kilometers. Case 1: h' known, $\alpha \neq 0$ $$\alpha' = \left[\alpha^2 + 0.002 \, dM dh_i \left(h' - h\right)\right]^{1/2} \tag{43}$$ $$r' = r + (\alpha' - \alpha)/dMdh_i \tag{44}$$ Case 2: r' known, $\alpha \neq 0$ $$\alpha' = \alpha + dMdh_{L}(r' - r) \tag{45}$$ $$h' = h + (\alpha'^2 - \alpha^2)/(0.002 \, dMdh_i)$$ (46) Case 3: a' known $$r' = r + (\alpha' - \alpha)/dMdh_i \tag{47}$$ $$h' = h + (\alpha'^2 - \alpha^2)/(0.002 \, dMdh_i)$$ (48) If the radicand of Eq. 43 is negative, there is no solution for the given height, h', since the ray has reached a maximum (or, in the case of a Jowngoing ray, a minimum) height less (or greater) than h'. In this case, the range and height of the ray maximum (minimum) are given by $$r' = r - \alpha/dMdh_t \tag{49}$$ $$h' = h - \alpha^2/(0.002 \, dMdh_i)$$ (50) while $\alpha' = 0$ at this range and height. One unique case not covered by the above equations is the special case $\alpha = 0$. In this case, if $dMdh_i > 0$, the ray will become an upgoing ray; if $dMdh_i < 0$, the ray will become a downgoing ray. Equations 43 through 50 can be iteratively used to trace ray paths through the user-specified stratified atmosphere. #### 3.1.4 Effective Earth Radius Model The ray trace equations are used to trace a ray through the specified atmosphere to determine the value of the effective earth radius factor, k, since k is only defined for a single-layer atmosphere. A ray with a launch angle $\alpha = 0$, or $\alpha = \alpha_c$ if the transmitter is in a duct, is traced to 370 km (200 nmi). The ray height at that range is compared to the height a ray would reach in a standard atmosphere to calculate a value of k. The single-layer equivalent M-unit gradient is given by $$Q = -(2\alpha)/370 + (0.002 \Delta H)/(370)^2$$ (51) where ΔH is the terminal height of the ray at 370 km minus the launch height, H_t , and α is the ray launch angle. Then k is defined as $$k = 1/(Qa)$$ $1 \le k \le 5$ (52) where a is the mean earth radius of 6371 km. In a standard atmosphere, k = 4/3. #### 3.1.5 Optical Region Limits The expression for F in Eq. 5 is valid for all values of Θ so that the path-length difference, δ , is greater than or equal to one-quarter wavelength ($\pi/2$ radians), or the grazing angle is equal to a limit given by Reed and Russell (1966) at which the spherical earth divergence factor becomes invalid. This limit is given by the expression $$\psi_{lim} = \tan^{-1} \left[0.001 \, \lambda \right) / (2 \, \pi \, a_e)^{1/3} \simeq (0.01957) / (k \, f)^{1/3}$$ (53) where ψ is the grazing angle, λ is the wavelength in meters, a_e is the effective earth radius, and f is the frequency in megahertz. The optical region maximum range may be reduced from that calculated for the applicable optical region limit above if the surface-based duct height is not zero. If the transmitter is in a surface-based duct, then the end of the optical region must correspond to a direct-ray elevation angle greater than or equal to the critical angle, α_c . If the value of the elevation angle, α_c corresponding to the quarter-wavelength or grazing angle limit value of Θ , above, is not greater than α_c , then the optical region limit is taken to be the first optical region peak ($\Theta = 2\pi, 4\pi,$ etc.) that is associated with a value of α greater than α_c . This range is determined by finding the value of Θ as a function of α_c . $\Theta(\alpha_c)$ can be obtained by using the ray trace equations to find the range corresponding to α_c , that is $$r(\alpha_c) = \{ [\alpha_c^2 + 0.002(H_r - H_t)/a_e]^{1/2} - \alpha_c \} a_e$$ (54) where $dMdh_i = 1/a_e$ for the single-gradient atmosphere. Once the range is known, the value of Θ is obtained by determining, in order, the reflection point range, r_1 , the effective terminal heights, the path-length difference, δ , the grazing angle, ψ , and the magnitude of phase change caused by reflection, Φ . If $\Theta(\alpha_c)$ is less than, or equal to, 2π (the first optical region peak) and greater than the quarter-wavelength or grazing angle limit, then $\Theta(\alpha_c)$ is the optical region limit. If $\Theta(\alpha_c)$ is greater than 2π , then the next optical region peak with $\Theta=n2\pi>\Theta(\alpha_c)$, n=2,3,4, etc., is taken to be the end of the
optical region. (This range is determined by decreasing the range from that of $r(\alpha_c)$ and determining a new value of Θ for each range until the desired range is found.) If both terminal heights are inside the surface-based duct, then the end of the optical region is defined by the quarter-wavelength or grazing angle limit as before. #### 3.2 DIFFRACTION/INTERMEDIATE REGION MODELS Beyond the horizon, the chief contributions to the electric field are from diffraction and, at somewhat greater ranges, tropospheric scatter. The diffraction field can be represented as a sum over the possible number of modes which are the solution to the fundamental equation of mode theory. For a standard atmosphere, the series describing the field converges rapidly and only a single mode is necessary to adequately determine the field. A single mode may also describe the field in the presence of evaporation ducts or surface-based ducts caused by elevated layers, especially the former. However, close to the horizon, the series solution converges rather slowly. This is the "intermediate region," and a method of "bold interpolation" originally described by Kerr (1951) is used to estimate the field in this region. This method involves a linear interpolation on the logarithm of the pattern propagation factor from the last valid range in the optical region to the first range in the diffraction region. The minimum range at which the diffraction field solutions are applicable and the intermediate region ends is given by Reed and Russell (1966) as $$r_d = r_{hor} + 230.2 \left(k^2/f\right)^{1/3}$$ (km) (55) where the horizon range is given by $$r_{hor} = 3.572 \left[(k H_I)^{1/2} + (k H_I)^{1/2} \right]$$ (km) (56) for H_i and H_r in meters. A minimum effective earth radius of k = 1.33 is assumed for the calculation of r_d . The diffraction/intermediate region models are used to determine propagation loss as a function of height and range for ranges and heights below the lower angular limit of the optical interference region. There are three models used to calculate loss in this region. If the surface-based duct height is zero, then the loss is calculated by using a model derived from the NOSC waveguide program. If a surface-based duct is present, an empirical model is used to calculate loss. At somewhat greater ranges, troposcatter loss is calculated by using a model taken from Yeh (1960). The model has been modified by the addition of a "frequency gain" factor from Rice, et al. (1965) that gives better values for low-altitude paths. The troposcatter loss is calculated for all ranges beyond r_d and added to the surface-based duct or evaporation duct loss until the troposcatter loss is 18 dB less than the applicable loss. Beyond that point, only the troposcatter loss is calculated. #### 3.2.1 NOSC Evaporation Duct Model The evaporation duct loss (in decibels) may be written as $$L = 51.1 + \Gamma - F_{xx} - F_{xx} + 10 \log(\rho) + \alpha \rho - L_d$$ (57) The loss term, L_d , is determined by using $$L_d = 20 \log \left[f(\mu) \right] \tag{58}$$ where the antenna pattern factor, $f(\mu)$, gives a measure of how much energy is directed toward the horizon and μ represents the lowest direct ray angle in the optical region. Γ is the excitation factor, F_{zt} and F_{zr} the height-gain functions for the EM system transmitter and radar target/receiver, respectively, ρ the (scaled) range, and α the attenuation rate. The specific values of these quantities are obtained as functions of the duct height. The functions which produce these values are the result of curve-fitting the various quantities to waveguide program solutions. F is obtained by substituting Eq. 57 into Eq. 3. The waveguide solutions used to develop the evaporation duct model were made at a single frequency, 9.6 GHz. The evaporation duct solutions for other frequencies share a family resemblance: the height of the duct which produces a particular propagation characteristic varies inversely with the frequency. This fact allows the solutions at 9.6 GHz to be scaled to other frequencies. All actual ranges and heights are multiplied by the scale factors $$R_N = 4.705 \cdot 10^{-2} \, f^{1/3} \tag{59}$$ and $$Z_N = 2.214 \cdot 10^{-3} \, f^{2/3} \tag{60}$$ respectively, to scale the solutions at other frequencies to the 9.6-GHz values. The coefficients ensure that $R_N = Z_N = 1$ when the frequency is set equal to 9600 MHz. When these scale factors are used, the actual evaporation duct, receiver, and transmitter heights are scaled to the 9.6-GHz equivalents, and the range is similarly changed to conform to the 9.6-GHz requirements. For example, the scaled duct height, Δ , is equal to the actual evaporation duct height, δ , times Z_N . Similarly, if r is the actual range and H_i the actual EM system transmitter height, then the scaled range, ρ , is R_N times r and the scaled transmitter height, z_i , is Z_N times H_i . The height gains expressed as a function of scaled duct height are of two different forms, depending on whether or not the duct height is sufficient to support a well-trapped mode. The height-gain function (in decibels) for scaled duct heights less than 10.25 meters may be written as $$F(z) = C1 z^{C2} + C3 z^{C4} + C5 z \ge 1.0 (61)$$ where z is the scaled height of either the EM system transmitter or the radar target/receiver. The Ci are constants that are a function of the scaled duct height. For well-trapped modes (i.e., scaled duct heights between 10.25 and 23.3 meters), two functions are necessary to obtain the height-gains in decibels: $$F(z) = C5 z^{C6} + C7$$ $z > Z_{max}$ (63) As before, the coefficients, Ci, are determined from the scaled duct height, and z is the scaled height of the EM system transmitter or radar target/receiver. Z_{max} is calculated by using the formula $$Z_{max} = 4 e^{-0.31(\Delta - 10.0)} + 6 ag{64}$$ where Δ is the scaled duct height. The coefficients for scaled duct heights less than 10.25 meters are calculated by using the following formulas: $$CI = (-2.2 e^{-0.244\Delta} + 17)4.72^{-C2}$$ (65) $$C2 = [4.062361 \ 10^4 - (\Delta + 4.4961)^2]^{1/2} - 201.0128 \tag{66}$$ $$C3 = (-33.9 e^{-0.517\Delta} - 3)4.72^{-C4}$$ (67) $$C4 = [1.43012 \ 10^4 - (\Delta + 5.32545)^2]^{1/2} - 119.569 \tag{68}$$ $$C5 = 41 e^{-0.41\Delta} + 61 \tag{69}$$ The coefficients for scaled duct heights between 10.25 and 23.3 meters are calculated by applying the following formulas: $$CI = -0.1189 \Delta + 5.5495 \tag{70}$$ $$C2 = \{1.3291 \sin \left[0.218(\Delta - 10)^{.77}\right] + 0.2171 \ln (\Delta)\}4.72^{-C3}$$ (71) $$C3 = 3/2 \tag{72}$$ $$C4 = 87 - [313.29 - (\Delta - 25.3)^2]^{1/2}$$ (73) $$C5 = F_{max}/(Z_{max}^{-C6}) \tag{74}$$ $$C6 = (Z_{max}/4.72)(S/F_{max}) \tag{75}$$ $$C7 = 49.4e^{-0.1699(\Delta-10)} + 30 \tag{76}$$ where $$S = 4.72 CI C2 C3 (Z_{max})^{1/2} / tan [C2 (Z_{max})^{C3}]$$ (77) and $$F_{max} = CI \ln \{ \sin \left[C2 \left(Z_{max} \right)^{C3} \right] \} + C4 - C7$$ (78) which are necessary to make the two functions, F(z), and their slopes continuous about Z_{max} . Using these coefficients in the equations will produce height-gain curves which increase with height for scaled duct heights below 10.25 meters. The well-trapped modes have an initial increase with height for a limited range of z near the surface, peak, and then decrease with height to some value, thereafter displaying very little variation with height. The minimum scaled height used for calculating the height gains is 1.0 meter, and heights below this are set equal to this value. Scaled duct heights greater than 23.3 meters have more than one mode which can propagate in the guide. The effect of the multiple modes is to add constructively at some range/height combinations and destructively at others, a condition similar to the optical region interference. Since this variation is not predictable without using a waveguide program, the scaled duct heights greater than 23.3 meters are treated as 23.3 meter ducts. An example of height-gain curves for evaporation ducts is shown in Fig. 3-3. Figure 3-3. Example of 9.6-GHz height-gain curves. Two factors from Eq. 57 remain to be specified, Γ and α . The excitation factor, which is a measure of the relative strength of the mode, may be obtained, in decibels, by using $$\Gamma = 2!6.7 + 1.5526 \Delta$$ $\Delta \leq 3.8$ (79) $$\Gamma = 222.6 - 1.1771(\Delta - 3.8)$$ $\Delta > 3.8$ (80) The attenuation rate in dB/km is $$\alpha = \{92.516 - [8608.7593 - (\Delta - 20.2663)^2]^{1/2}\}$$ (81) for values of $\alpha \ge 0.0009$, which is the lowest attenuation rate used. It is convenient to replace the attenuation rate term in Eq. 57, $\alpha \rho$, with βr , where r is the actual range and $$\beta = \alpha R_N \tag{82}$$ The attenuation rates for the higher duct heights may be several orders of magnitude smaller than the standard diffraction (zero-meter duct height) rate. #### 3.2.2 NOSC Surface-Based Duct Model The NOSC model for a surface-based duct from elevated layers is not as complex as the evaporation duct model. It is based on an empirical fit of experimental data. The loss (in decibels) may be written $$L = C - F_{rr} + 20 \log(r) - L_d \tag{83}$$ where F_{zr} is the height-gain function for the receiver/target height and L_d is defined in Eq. 58. Here C (in decibels) is given by $C = 32.44 + 20 \log (f)$. The attenuation rate term is not used in this model, and no range or height scale factors are used either. Similarly, the only height-gain term used in Eq. 83 is the height gain of the radar target/receiver height. As the "guide" dimensions are normally on the order of hundreds of meters, these ducts affect frequencies of 100 MHz and below, unlike the evaporation duct, which only affects frequencies greater than 1 GHz. This model has the disadvantage of being anisotropic with choice of terminal heights. The
height-gain term used in the standard propagation model is always calculated for the terminal height, specified as the radar target/receiver height. F is obtained by substituting Eq. 83 into Eq. 3. The height-gain function for the surface-based duct model is calculated as a function of frequency and duct height for any arbitrary radar target/receiver height, z, as follows: Case 1: $100 \le f \le 150$ $$F_{rr} = -60(z/D - 0.5)^2$$ $z/D < 0.8$ (84) $$F_{yz} = 1.14(z/D)^{-0.26} - 10$$ $z/D \ge 0.8$ (85) Case 2: $150 < f \le 350$ $$F_{rr} = 10 - 200(z/D - 0.5)^4$$ $z/D < 1.0$ (86) $$F_{zr} = 7.5 (z/D)^{-13.3} - 10$$ $z/D \ge 1.0$ (87) Case 3: f > 350 $$F_{yr} = 10 - 200(z/D - 0.5)^4$$ $z/D < 1.0$ (88) $$F_{rr} = 12.5(z/D)^{-8} - 15$$ $z/D \ge 1.0$ (89) Here D is the duct height. An example of the height-gain curves produced by these formulas is given in Fig. 3-4. The shapes of the height-gain curves are characteristic of well-trapped modes, as should be expected from a surface-based duct. Figure 3-4. Height-gain curve for surface-based duct of arbitrary height. ### 3.2.3 Troposcatter Region Model At ranges sufficiently greater than the horizon, scattering from irregularities in the troposphere begins to dominate the electric field. Yeh (1960) gives the troposcatter loss in decibels as $$L = 114.9 + 0.08984(r - r_{hor})/k + 20 \log(r)$$ $$+ 30 \log(f) - 0.2 N_s - L_d + H_0$$ (90) Here r is the range, r_{hor} is the horizon range, N_s is the surface refractivity value, and H_o is the frequency-gain function from Rice et al. (1965). L_d is defined in Eq. 58. F is obtained by substituting Eq. 90 into Eq. 3. The frequency-gain function, H_0 , is primarily of importance for low antenna heights, especially if the system frequency is very low. The procedure for obtaining H_0 requires a calculation of the effective scattering height, h_0 , which is equal to $$h_0 = (s r \Theta)/(1 + s)^2$$ (km) (91) where r is the ground range, Θ is the scattering angle, as shown in Fig. 3-5, and s is defined by $$s = \zeta / \chi \qquad 10.0 \ge s \ge 0.10 \qquad (92)$$ Figure 3-5. Geometry for troposcatter loss calculations. The angles from these equations are given by $$\Theta = \Theta_0 + \Theta_1 + \Theta_2 \tag{93}$$ $$\Theta_0 = r/a_e \tag{94}$$ $$\Theta_1 = r_1/a_s \tag{95}$$ $$\Theta_2 = r_2/a_e \tag{96}$$ $$\zeta = \Theta/2 + \Theta_1 + (H_t - H_r)/r \tag{97}$$ $$\chi = \Theta/2 + \Theta_2 + (H_r - H_t)/r \tag{98}$$ in terms of the effective earth radius, a_e , the tangent ray ranges, r_1 and r_2 , the terminal heights, H_i and H_r , and the total range, r, as shown in Fig. 3-5. The tangent ranges, r_1 and r_2 , are equal to $$r_1 = (0.002 \, a_e \, H_t)^{1/2} \quad \text{(km)}$$ (99) $$r_2 = (0.002 \, a_e \, H_r)^{1/2} \quad \text{(km)}$$ The frequency-gain function is then defined as $$H_{\rm o} = H_{\rm 1} + \Delta H_{\rm o}$$ $H_{\rm o} \ge 0.0$ (dB) (101) where $$H_1 = [H_0(R_1) + H_0(R_2)]/2$$ (102) If ΔH_0 is greater than H_1 , then H_0 is equal to twice the value of H_1 . The function H_1 is calculated by using $$H_0(R_1) = c_1(R_1 + c_2)^{-4/3} \tag{103}$$ $$H_o(R_2) = c_1 (R_2 + c_2)^{-4/3}$$ (104) where R_1 and R_2 are functions of the terminal heights and EM system frequency, f, in megahertz. These variables are calculated as follows: $$R_1 = 0.0419 f H_1 \Theta ag{105}$$ $$R_2 = 0.0419 f H_r \Theta ag{106}$$ And the terms c_1 and c_2 are defined as $$c_1 = 16.3 + 13.3 \, \eta_s \tag{107}$$ $$c_2 = 9.40 + 0.16 \,\eta, \tag{108}$$ The factor η_s must be calculated as a function of h_0 in the following manner: $$\eta_s = 0.5696 \, h_o [1 + (0.031 - 0.00232 \, N_s + 5.67 \, N_s^2 \, 10^{-6}) \exp(-3.8 \, h_o^6 \, 10^{-6})]$$ $$5.0 \ge \eta_s \ge 0.01 \tag{109}$$ The remaining term, ΔH_0 , is calculated by using $$\Delta H_0 = 6 [0.60 - \log(\eta_s)] \log(s) \log(q)$$ (dB) (110) where q is given by $$q = R_2/(s R_1)$$ $10.0 \ge q \ge 0.10$ (111) The correction term ΔH_0 is zero for $\eta_s = 4.0$, s = 1.0, or q = 1.0 and has a maximum value of 3.6 dB for highly asymmetrical paths when $\eta_s = 1.0$. #### 3.3 STANDARD PROPAGATION MODEL FORTRAN PROGRAM The standard propagation model is implemented in a program called FFACTR. FFACTR is written in ANSI Fortran 77 with the allowable MIL-STD-1753 extensions. FFACTR will return a single value for the propagation factor in decibels for the specified EM system and environmental parameters of Table 2-1 and Table 2-2. To use FFACTR, the operator must compile and link the routines that comprise the program. A complete list of all subroutines is included in the appendix. The subroutines are listed in alphabetical order following lists of the MAIN and FFACTR routines and the common block "include" files. No EM system or environmental libraries are supplied with FFACTR, though a limited number of environmental and EM system data files are supplied for test purposes. Because the standard propagation model is designed to return a single value for a collection of input data, FFACTR behaves more like a subroutine than a stand-alone program. A demonstration program, MAIN, which acts as a driver for the FFACTR program, is included to demonstrate one possible use of the program. The driver simulates an inbound radar target by supplying FFACTR with constant environmental and, except for the range, EM system parameters. The range decreases from 100 km to 10 km in 10-km increments. In addition to MAIN, several subroutines are provided which allow the operator to enter environmental and EM system data from the keyboard or files. These subroutines, SYSFIL, ENVFIL, ENVINP, and SYSINP, are not intended as part of the FFACTR program, but only for use in verifying the correct operation of the FFACTR program. The operational sequence of FFACTR is detailed in the following paragraphs. First, the environmental and EM system data are entered and the FFACTR subroutine is called. FFACTR then calls the MPROF subroutine to process the M-unit, (M_i) , and height, (H_i) , array data and to construct the $dMdh_i$ array. The profile is inspected for surface-based ducts by the DUCTS subroutine and, if one exists that contains the EM system transmitter height, the critical angle, α_c , is calculated. Subroutines PUSH and INSRT are used by MPROF to insert an M-unit array value at the transmitter height. Upon return from the MPROF subroutine, the GETK subroutine is called to perform the raytrace that is used to obtain the effective earth radius factor. Next, several subroutines are called to initialize various constants required by the program. ANTPAR converts the EM system antenna parameters from degrees to radians and establishes the angular limits for the antenna patterns. OPCNST is used to initialize various constants used in the optical region processing, and DCONST performs the same task for the diffraction/troposcatter region calculations. Once the initialization phase is completed, the next step is to determine if the input range is in the optical, intermediate, or diffraction region. Subroutine OPLIMIT is used to calculate the optical region maximum range and the value of L_d which is used to determine F in the diffraction and intermediate regions. OPLIMIT makes use of the ANTPAT, OPFFAC, RIITER, REF, and RUFF subroutines. OPFFAC is used to calculate most of the terms used in antenna pattern factors, $f(\epsilon_i)$, REF returns R and Φ , and RUFF returns the surface roughness coefficient. RIITER is used to determine the reflection point range. If the input range is less than the optical region limiting range, subroutine OPTICF is called to determine the exact value of the pattern propagation factor, F, to be returned. This requires a solution to the cubic equation (Eq. 9) to determine the reflection point range. OPTICF uses a Newton iteration technique to determine the reflection point range and then utilizes OPFFAC, ANTPAT, REF, and RUFF to return the value of the pattern propagation factor, F. If the input range is greater than the optical region maximum range, it is compared to r_d , the minimum range where the diffraction region calculations are valid. If the range value is greater than r_d , then the DIFF subroutine is used to determine the value of F for this region. DIFF obtains the appropriate F value by calling the HGAIN and TROPO subroutines. HGAIN returns the value of the height-gain function for both evaporation and surface-based ducts from elevated layers and TROPO returns F for the troposcatter region. DIFF calculates the value of F for either a surface-based duct or an evaporation duct. If a surface-based duct containing the transmitter exists, it is assumed to be the dominant propagation mechanism and F is calculated by using Eq. 83 and Eq. 3. If no surface-based duct exists, then F is determined by using Eq. 57 and Eq. 3. The diffraction region F is then compared to the troposcatter region F. If the troposcatter F value is within 18 dB, the fields are added and the resulting F is returned. If the troposcatter F is 18 dB less than the diffraction F value, then troposcatter is the dominant propagation mechanism and the troposcatter F is returned. If the input range is less than r_d and greater than the optical region maximum range, then the range is in the intermediate region and a linear interpolation of the propagation factor in decibels versus range is performed to obtain F. This is accomplished by calling the DIFF subroutine to obtain the value of F at r_d . Then, a linear interpolation between the value of F at the optical region maximum range, obtained from OPLIMIT, and F at r_d is performed to obtain the value of F at the specified range. FFACTR is structured to return a single value of F for a given set of inputs. This structure is the most efficient one if the input data are going to vary for each case in some arbitrary fashion. This is not the case, for example, in the
demonstration program, MAIN, where only the range varies. Since the environment and the rest of the EM system parameters remain constant for each call to FFACTR, there is a fair amount of redundancy in the calculation of the antenna pattern constants, the effective earth radius, and the optical and diffraction region constants. If FFACTR is always going to be used in such a fashion, it would be best to remove these calculations from FFACTR and place them in the calling routine. For example, if the environmental parameters are constant and the EM system height, H,, is a constant, then the effective earth radius is also a constant. In this case, the DUCTS, GETK, INSRT, MPROF, and PUSH subroutines should be placed in the calling routine. If the EM system is fixed, then the antenna constants subroutine, ANTPAR, should be in the calling routine. If the environment is a constant and the only independent EM system variable is range, as in the MAIN routine supplied, then the DCONST, OPCNST, and OPLIMIT subroutines should also be placed in the calling routine. This would mean that ANTPAR, DCONST, DUCTS, GETK, INSRT, MPROF, OPCNST, and PUSH subroutines would only be called once for each environment and geometry instead of the multiple calls that occur for each range as the FFACTR routine is presently structured. If the environment is to remain constant, but both the radar target/receiver height and the range can vary in an arbitrary fashion, then the DCONST, OPCNST, and OPLIMIT subroutines would have to remain in FFACTR, but the others could be removed to the calling routine. #### 4.0 TEST CASES A number of EM system and environmental inputs are required to determine the propagation factor. Table 4-1 lists EM system parameters for five test case systems, Sys1 through Sys5, which are used to verify the proper operation of the FFACTR program. The input parameters that are listed correspond to the variable names of Section 3.0, except for the polarization and antenna type entries. Range is not listed as an EM system input in Table 4-1, since the demonstration program, MAIN, supplies a constantly decreasing range that varies from 100 km to 10 km in 10-km increments for each EM system and environmental data set selected. Three different environmental test case conditions, Envl through Env3, are listed in Table 4-2. The environment of Envl corresponds to a standard atmosphere M-unit profile, a 0-meter evaporation duct height, and 10 knots of wind. Env2 uses the same M-unit profile as Envl, but the wind speed is 0 knots, and a 10-meter evaporation duct is present. Env3 has an M-unit profile that contains a 100-meter surface-based duct, 0-meter evaporation duct, and 5 knots of wind. The environmental data sets also list the parameters using the variable names of Section 3.0. Each of the EM system test cases uses each of the environments. Table 4-1. EM system test set input data. | Parameter | Syst | Sys2 | Sys3 | Sys4 | Sys5 | |---------------------------|---------|--------|--------|--------|----------| | , MHz | 100.0 | 300.0 | 5000.0 | 9600.0 | 15,000.0 | | <i>H_r</i> , m | 20.0 | 30.0 | 20.0 | 1.0 | 50.0 | | H_{p} m | 30000.0 | 2000.0 | 20.0 | 20.0 | 120.0 | | Polarization ^a | Н | v | c | н | H | | Antenna Type ^b | S | C | н | S | C | | <i>BW</i> , deg | 10.0 | 10.0 | 2.0 | 2.0 | n/a | | μ_o , deg | 0.0 | 1.0 | 0.0 | 1.0 | n/a | ^aH = horizontal $^{b}S = \sin(x)/x$ V = vertical $C = csc^2$ C = circular H = generic height-finder O = omnidirectional Table 4-2. Environmental test set input data. | Parameter | Envl | Env2 | Env3 | |--|------------------|------------------|------------------| | δ, m | 0.0 | 10.0 | 0.0 | | W_{s} , kt | 10.0 | 0.0 | 5.0 | | $H_I, M_I, (m, M)$ | (0.0, 339.0) | (0.0, 339.0) | (0.0, 350.0) | | H ₂ , M ₂ , (m, M) | (1000.0, 457.0) | (1000.0, 457.0) | (270.0, 381.9) | | H ₃ , M ₃ , (m, M) | (10000.0,1519.0) | (10000.0,1519.0) | (300.0, 340.0) | | H_4 , M_4 , (m, M) | n/a | n/a | (1000.0, 422.6) | | H_5 , M_5 , (m, M) | n/a | n/a | (10000.0,1484.6) | Tables 4-3 through 4-5 list the expected output data for the different environmental test cases. The outputs, in decibels, are listed to the nearest 0.1 dB, and the FFACTR program is considered to be operating correctly if the output is within 0.1 dB of the value listed in the appropriate table. Table 4-3 Output data for environment 1. | Range (km) | | 1 | F(dB) | | | |------------|-------|------|-------|-------|-------| | | Sysl | Sys2 | Sys3 | Sys4 | Sys5 | | 100.0 | -37.2 | -0.6 | -56.1 | -62.5 | -58.0 | | 90.0 | -25.2 | -5.7 | -55.5 | -61.8 | -50.2 | | 80.0 | 39.4 | -1.6 | -54.9 | -61.2 | -28.1 | | 70.0 | -25.8 | 2.4 | -54.1 | -60.5 | -4.7 | | 60.0 | -25.3 | 1.4 | -49.9 | -59.8 | 0.8 | | 50.0 | -44.6 | -2.1 | -37.1 | -59.0 | 2.7 | | 40.0 | -47.4 | 1.0 | -23.1 | -53.7 | 2.7 | | 30.0 | -26.2 | 1.0 | -9.1 | -38.2 | 0.3 | | 20.0 | -49.3 | 1.0 | 3.5 | -22.6 | -11.7 | | 10.0 | -43.2 | -0.1 | -1.6 | -7.7 | -4.0 | Table 4-4. Output data for environment 2. | į | | F(| dB) | | | |------------|-------|------|-------|-------|-------| | Range (km) | Sysi | Sys2 | Sys3 | Sys4 | Sys5 | | 100.0 | -37.1 | -0.6 | -39.3 | -25.5 | -11.3 | | 90.0 | -25.1 | -5.7 | -33.7 | -22.9 | -11.8 | | 80.0 | -39.3 | -1.6 | -28.1 | -20.4 | -8.1 | | 70.0 | -25.7 | 2.5 | -22.5 | -18.0 | -1.1 | | 60.0 | -25.1 | 1.4 | -17.0 | -15.6 | 0.8 | | 50.0 | -44.6 | -2.1 | -11.9 | -13.4 | 2.7 | | 40.0 | -47.9 | 1.0 | -7.3 | -11.3 | 2.8 | | 30.0 | -25.9 | 1.0 | -2.8 | -11.1 | 0.6 | | 20.0 | -61.7 | 1.0 | 3.5 | -12.2 | -18.9 | | 10.0 | -44.3 | -0.1 | -1.6 | -7,7 | -24.7 | Table 4-5. Output data for environment 3. | Range (km) | | F | dB) | | | |--------------|-------|------|------|-------|------| | | Syst | Sys2 | Sys3 | Sys4 | Sys: | | 100.0 | -41.7 | -5.1 | 2.9 | 0.1 | 5.0 | | 90.0 | -24.8 | -4.0 | 2.9 | 0.1 | 1.8 | | 80.0 | -44.1 | -0.9 | 2.9 | 0.1 | 1.3 | | 70.0 | 26.0 | 2.8 | 2.9 | 0.1 | -4,9 | | 60 .0 | -25.4 | 0.2 | 2.1 | 0.1 | 0.: | | 50.0 | -50.5 | -1.2 | 1.3 | 0.1 | 5.0 | | 40.0 | -55.4 | 0.5 | 0.5 | -3.2 | 4.6 | | 30.0 | -25.7 | 0.8 | -0.3 | -7.9 | 5 | | 20.0 | -54.0 | 0.9 | 5.1 | -12.7 | 5.0 | | 10.0 | -43.6 | -0.1 | 1.6 | -6.6 | 0.0 | #### 5.0 REFERENCES Ament, W.S., "Toward a Theory of Reflection by a Rough Surface." Proc. IRE, vol. 41, pp. 142-146, 1953. Barrick, D.E., "Theory of HF and VHF propagation across a rough sea, 2, Application to HF and VHF propagation above the sea," Radio Science, vol. 6, pp. 527-533, 1971. Beard, C.1., "Coherent and Incoherent Scattering of Microwaves from the Ocean," IRE Trans. Antennas Propagat., vol. AP-9, pp. 470-483, 1961. Blake, L.V., "Machine Plotting of Radar Vertical-Plane Coverage Diagrams," Naval Research Laboratory Report 7098, 25 June 1970. Kerr, D.E., Propagation of Short Radio Waves, McGraw-Hill Book Company, Inc., 1951. Phillips, O.M., Dynamics of the Upper Ocean, Cambridge University Press, London, 1966. Reed, H.R., and C.M. Russell, *Ultra High Frequency Propagation*, Boston Technical Publishers, Inc. Cambridge, MA., 1966. Rice, P.L., A.G. Longley, K.A. Norton, and A.P. Barsis, "Transmission Loss Predictions for Tropospheric Communication Circuits," vols. 1 & 2, U.S. Department of Commerce, National Bureau of Standards, Technical Note 101, 1965. Yeh, L.P., "Simple Methods for Designing Troposcatter Circuits," IRE Trans. CS-8, pp. 193-198, 1960. #### **Appendix** #### STANDARD PROPAGATION MODEL PROGRAM LISTING ``` c INPUTS: VARIABLE VARIABLE DESCRIPTION (VALID RANGE, UNITS) (100 - 20000 MHz) c EM SYSTEM: SYSTEM FREQUENCY freq (1 - 100 m) (1 - 30000 m) TRANSMITTER ANTENNA HEIGHT ht C RECEIVER/TARGET HEIGHT c hr ARIZATION (HORIZONTAL - "H", VERTICAL - "V", CIRCULAR - "C") ANTENNA POLARIZATION polar ¢ c ENNA TYPE (OMNIDIRECTIONAL = "O", SIN(X)/X = "S", COSECANT-SQUARED = "C". ANTENNA TYPE C antype c GENERIC HT-FINDER - "H") c (.5 - 45 DEG) ANTENNA BEAM WIDTH С bwidth (-10 - +10 DEG) elevat ANTENNA ELEVATION ANGLE C (O DEGREES IS HORIZONTAL, NORMAL POINTING ANGLE FOR SHIPBOARD RADAR SYSTEMS) c RANGE AT WHICH F-FACTOR IS DESIRED (1-1000km) c c ENVIRONMENTAL: EVAPORATION DUCT HEIGHT HEIGHT ARRAY IN METERS - UP TO 30 ELEMENTS С height(i) c M-UNIT ARRAY CORRESPONDING TO HEIGHT ARRAY munits(i) c wind WIND SPEED (0 - 50 KNOTS) C PROGRAM OUTPUT: ff 20*LOG10(PATTERN PROPAGATION FACTOR) dB c (ff values that are positive indicate a c signal level above the free-space field at that range. Negative values indicate c C signal levels below the free-space field.] ¢ C The following program is a demonstration driver for the FFACTR (sub)routine. This program is included to show possible uses for c the FFACTR program. The FFACTR program returns a value (in dB) of 20*LOG(F) where F is the pattern propagation factor. F is defined as the ratio of the actual field at some point, to the free-space field at that same point. (The free-space field is determined for an isotropic antenna.) Because FFACTR can be C C called in any arbitrary fashion it is not necessarily the most efficient structure for producing a product such as a loss-versus- range plot. If only the range is to be varied, with constant terminal heights, then the ANTPAR, DCONST, DUCTS, GETK, INSRT, C c MPROF, OPCNST and PUSH subroutines should be moved to the calling c routine so they aren't called for every new range point. c START DEMO PROGRAM C C include 'envsys.common' c C real*4 ff, r, rloss integer*2 ZW C Enter the environmental parameters. C call envinp(delta, height, Munits, wind, nmax) C Enter the EM system parameters. ``` ``` C call sysinp(freq,ht,hr,polar,antype,bwidth,elevat) С fsterm = 32.45 + 20.0 * ALOG10(freq) dr = 10.0 r = 100.0 + dr C Call FFACTR for the EM system and environmental parameters entered above. Calculate the propagation factor for several ranges in the loop below. Print the output values of propagation factor and propagation loss for each range. c c c c 2W - 6 r = r - dr call ffactr(r, FF) rloss = fsterm + 20.0
* ALOG10(r) - ff write(ZW,1000) r,rloss,ff 1000 Format('Range = ',f5.1,' km. Loss = ',f6.2,' dB',' F = ', 1 f6.1,' dB') С c END DEMO PROGRAM C END ``` ``` Subroutine ffactr C C FFACTR returns the value of the pattern propagation factor, F, in dB for specified range, EM system parameters and environmental para- C c C Variables: Description: C C alphac Critical angle - 1st angle not trapped in surface- ¢ based duct C C antbwr Antenna vertical beamwidth in radians. antelr Antenna elevation angle in radians. C antfac ¢ Antenna pattern constant. Antenna type: 0 = omnidirectional, S = sin(x)/x, C antype C - cosecant-squared, H - height-finder. C Antenna vertical beam width in degrees. bwidth c C delta Evaporation duct height in meters. deltaf C Variable used in linear interpolation of F in the C intermediate region. Diffraction field constant, dB. dffac C difac Diffraction field constant, dB. c c elevat Antenna elevation angle in degrees. Maximum elevation angle in main beam of antenna, rad. Pattern propagation factor, F, in dB. c elmaxr c ff freq EM system operating frequency in MHz. c fraubd Pattern propagation factor at rsubd. c Evaporation duct height-gain at hr, dB. C fzr C fzt Evaporation duct height-gain at ht, dB. height С Array containing environmental input height values c corresponding to the Munit array. Height difference between receiver/target and c hdif transmitter heights in km. C C ht Transmitter height in m. c hr Receiver/target height in m. Lower height of hr, ht, in m Higher height of hr, hr, in m. Transmitter height level in hmrs and dMdh arrays. c h1 c h2 lvlant C Array containing environmental input M-unit values. c Munits c nmax Integer number of layers in Munits and height arrays. Maximum range in the optical interference region, km. C opmaxd opmaxf c F at opmaxd. Antenna pattern constant. Path-difference between direct and sea-reflected rays. c patrfac c pd polar c Antenna polarization: H = horizontal, V = vertical, C C = circular. ¢ psi Grazing angle in radians. ¢ Range in km. rsdfac Constant used to calculate rsubd. С Minimum range where diffraction field solutions are С rsubd applicable, km. C Surface-based duct height, m. sbáht c С theta Total phase difference between direct and sea- reflected rays including phase lag due to reflection. C wind c Wind speed in kts. C SUBROUTINE ffactr(r, FF) c C deltaf, ff, fzr, fzt, opmaxd, opmaxf, frsubd, r dMdh(32), hmrs(32) real*4 integer*2 lvlant, ntot ``` c ``` include 'ffac.common' include 'envsys.common' c Call mprof to insert a profile level at Ht and determine if C any surface-based ducts are present. If a surface-based duct С c is present calculate critical angle, alphac. c call mprof(height, Munits, ht, NMAX, ALPHAC, DMDH, HMRS, SBDHT, NTOT) C Call getk to determine the effective earth radius factor, rk. c C call getk(alphac, dMdh, hmrs, ntot, ht, RK) c Define h1, h2 for opticf subroutine. These are swapped for С ht>hr because the iteration loop for rl in opticf works most С efficiently when the lowest height is the transmitter height. C IF (ht .GT. hr) THEN h1 - hr h2 - ht ELSE h1 - ht h2 - hr END IF Define optical region constants. c call openst hdif = (hr - ht) * 1.0e-3 Initialize antenna parameters. C call antpar(antype, bwidth, elevat, ANTBWR, ANTELR, ANTFAC, ELMAXR, PATRFAC) c Define diffraction/troposcatter region constants. call dconst call hgain(hr, FZR) IF (sbdht .EQ. 0.0) THEN call hgain(ht, FZT) dffac - dffac - fzt END IF difac - dffac - fzr rsubd = 3.572 * (SQRT(rkmin * ht) + SQRT(rkmin * hr)) + rsdfac Determine maximum range and f-factor in optical region. C call oplimit(OPMAXD,OPMAXF) IF (r .GE. rsubd) THEN Calculate loss for range in diffraction/troposcatter region. c call diff(r, FF) ELSE (r .GT. opmaxd) THEN Range is in intermediate region - use linear interpolation С on log of the f-factor. call diff(rsubd, FRSUBD) C deltaf = (r - opmaxd) * (opmaxf - frsubd) / (opmaxd-rsubd) ff - opmaxf + deltaf ELSE c Range is in the optical interference region. IF (r .LE. opmaxd) call opticf(polar,r,PD,PSI,THETA,FF) END IF END IF ff - ff RETURN END ``` ``` С 'envsys.common' include file С С С EM system parameter common blocks c / emsystem / freq, hr, ht / emsystem / polar, antype, bwidth, elevat common C Environmental parameter common blocks c / delta, height, Munits, nmax, wind common / enviro c real*4 delta, height(30), Munits(30), wind real*4 freq, ht, hr, bwidth, elevat character*1 antype, polar integer*2 nmax C С 'ffac.common' include file C С common / comffactr / ae, ae2, aeth, alpha, alphac, antbwr common / comffactr / antelr, antfac, atten common / comffactr / cl, c2, c3, c4, c5, c6, c7 common / comffactr / del, dffac, difac, elmaxr, exloss common / comffactr / fsterm, hbar, hbfreq, hdif, hmin, hl common / comffactr / h2, horznl, patd, patrfac, rk, rkmin common / comffactr / rnimag, rnreal, rsdfac, rsubd, sbdht common / comffactr / thefac, twoae, zfac, zmax real*4 ae, ae2 aeth, alpha, alphac, antbwr, antelr, antfac, atten, cl, c2, c3, c4, c5, c6, c7, del, dffac, difac, elmaxr, exloss, fsterm, hbar, hbfreq, hdif, hmin, 2 horzni, hi, h2, patd, patrfac, rk, rkmin, rnimag, rnreal, rsdfac, rsubd, sbdht, thefac, twose, zfac, zmax 4 ``` С ``` Subroutine antpar c С ANTPAR is used to intitialize antenna parameters for use in С calculating antenna pattern factors. Variable: Description: С c Antbwr Antenna beam width in radians. С Antenna elevation angle in radians. С Antelr Antenna pattern constant. Antfac С Antenna type: O - omnidirectional S - Sin(x)/x c Antype С C - Cosecant-squared С H - generic Height-finder Antenna beam width, degrees. C Bwidth c Antenna elevation angle, degrees. c Elevat Maximum angle in main beam of antenna, radians. Elmaxr С Pattern factor constant for Sin(x)/x antennas. С Patrfac used to calculate Elmaxr for Sin(x)/x antennas. С C SUBROUTINE antpar(antype, bwidth, elevat, ANTBWR, ANTELR, ANTFAC, ELMAXR, PATRFAC) С С real*4 antbwr, antelr, antfac, amax, bwidth, elmaxr, elevat, pi, patfac, patrfac character*1 antype С PI = 3.14159 Convert beam width and elevation angle to radians. antbwr = 1.745e \cdot 2*bwidth antelr = 1.745e-2*elevat elmaxr - 1.047 IF (antype .NE, "O") THEN IF (antype .EQ, "C") THEN Cosecant-squared antenna pattern constants. C elmaxr = antelr + .78525 antfac - SIN(antbwr) ELSE IF ((antype .EQ. "S").OR.(antype .EQ. "H"))THEN Sin(x)/x and height-finder antenna pattern constants. antfac = 1.39157/SIN(antbwr/2.0) C amax - PI/antfac patrfac = -ATAN(amax/SQRT(1.0 - amax*amax)) IF (antype .EQ. "S") elmaxr = antelr - patrfac END IF END IF END IF RETURN END ``` ``` C Subroutine antpat c С ANTPAT returns the antenna partern factor for a given angle С and antenna type. c Variable: c Description: Direct ray launch angle, radians. C alpha antbwr C Antenna beam width in radians. С antelr Antenna elevation angle in radians. antfac c Pattern constant. The angle for which the pattern factor is desired. Antenna pattern type: 0 - omnidirectional С angle С antype S - \sin(x)/x С С C - cosecant-squared С H - generic height-finder С patfac The antenna pattern factor for the given angle. С patrfac Pattern constant. С C SUBROUTINE antpat(antype,alpha,antbwr,antelr,antfac,patrfac, 1 angle, PATFAC) С C real*4 alpha, alpha0, antbwr, antelr, antfac, angle, apat, patfac, patrfac, ufac character*1 antype c patfac - 1.0 IF (antype .NE. "O") THEN Antenna types other than omni require calculation. c IF ((antype .EQ. "H").AND.(alpha .GT. antelr)) THEN alpha0 - alpha ELSE alpha0 - antelr END IF apat - angle - alpha0 IF (antype .EQ. "C") THEN Cosecant squared antenna type. c patfac = AMIN1(1.0, AMAX1(0.03, 1.0 + apat/antbwr)) IF (apat.GT.antbwr) patfac = SIN(antbwr)/SIN(ABS(apat)) ELSE SIN(X)/X antenna type. C IF (apat NE. 0.0) THEN IF ((angle .LE. alpha0 + patrfac) .OR. (angle .GE. alpha0 - patrfac)) THEN 1 Antenna pattern is limited to main lobe only. c patfac = 0.03 ELSE C Sin(x)/x calculation. ufac = antfac*SIN(apat) patfac = AMIN1(1.0, AMAX1(0.03, SIN(ufac)/ufac)) END IF END IF END IF END IF RETURN END ``` ``` c Subroutine dconst DCONST initializes variables for the diffraction and troposcatter С region routines. Variable: Description: Evaporation duct model temporary variable. arg atten Diffraction region attenuation rate in dB/km. C Evaporation duct constants for height-gain function. c1 - c7 Scaled evaporation duct height (delta * zfac). del delta Evaporation duct height, m. C dffac Diffraction field constant in dB. Evaporation duct model temporary variable. fmax EM system frequency in MHz. C freq Free-space loss term, dB. fsterm Evaporation duct excitation factor in dB. gamma hmin Minimum allowable height, m. C Evaporation duct range scale factor. rfac С rk Effective earth radius factor. c Minimum rk used for calculation of the diffraction rkmin c region minimum range, rsubd. rsdfac Constant used for rsubd calculation. С sbdht Surface-based duct height, m. c Evaporation duct height scale factor. zfac C Evaporation duct height variable. Height where the two different equations for the height-gain factors zmax Ċ must be equal (del >= 10.25 meters). c C SUBROUTINE dconst c C real*4 arg, fmax, gamma, rfac, slope c include 'ffac.common' include 'envsys.common' C С Diffraction region constants. C C IF (sbdht .GT. 0.0) THEN С Surface-based duct model. c C del - 0.0 hmin - 1.0 atten = 0.0 dffac - fsterm C ELSE C С The following terms are for NOSC evap duct model. C rfac = 0.04705 * freq**(1./3.) zfac = 0.002214 * freq**(2./3.) hmin = 1.0 del = AMIN1(delta * zfac, 23.3) С С Constants for scaled evap. duct heights >= 10.25 meters. c c1 = -0.1189 * del + 5.5495 c3 - 3./2. c2 = 1.3291 * SIN(0.218 * (del-10.0)**0.77) + 0.2171*ALOG(del) c2 - c2 * 4.72**(-c3) ``` ``` c4 = 87.0 - SQRT(313.29 - (del - 25.3)**2) 2\text{Eax} = 4.0 * \text{EXP}(-0.31*(\text{del} - 10.0)) + 6.0 arg = c2 * zmax**c3 slope = 4.72 * c1 * c2 * c3 * SQRT(zmax) / TAN(arg) c7 = 49.4 * EXP(-0.1699*(del - 10.0)) + 30.0 fmax = c1 * ALOG(SIN(arg)) + c4 - c7 c6 =
(zmax/4.72) * slope / fmax c5 = fmax / zmax**c6 ELSE C c Constants for scaled evap. duct heights <- 10.25 meters. c c2 = SQRT(40623.61 - (del + 4.4961)**2) - 201.0128 c1 = (-2.2 * EXP(-0.244*del) + 17.0)*4.72**(-c2) c4 = SQRT(14301.2 - (del + 5.32545)**2) - 119.569 c3 = (-33.9 * EXP(-0.5170001*de1) - 3.0)*4.72**(-c4) c5 = 41.0 * EXP(-0.41*del) + 61.0 END IF atten = 92.516 - SQRT(8608.7593 - (del - 20.2663)**2) IF (atten .LT. 0.0009) atten = 0.0009 atten - atten * rfac IF (del .LE. 3.8) gamma = 216.7 + del * 1.5526 IF (del .GT. 3.8) gamma = 222.6 - (del - 3.8) * 1.1771 dffac = 51.1 + gamma + 10.0 * ALOG10(rfac) END IF c c Constants used to calculate rsubd, the minimum c range at which the diffraction field solutions are valid. c rkmin = AMAX1(rk, 1.3333) rsdfac = 230.2 * (rkmin**2 / freq)**(1.0/3.0) c RETURN END ``` ``` Subroutine diff С С Subroutine DIFF returns the diffraction field propagation factor c as a function of range. С C VARIABLES: DESCRIPTION: C NOSC model attenuation rate in dB/km c atten Evaporation duct height in meters - 20*LOG(F), where F is the propagation factor Diffraction field strength in dB c delta dfloss c dloss c c dif Temporary variable difac C NOSC evaporation duct model constant diffe NOSC evaportion duct model loss in dB C C exloss Antenna loss for lowest angle in optical region (dB) С range in km tloss Troposcatter loss from Tropo Subroutine in dB C c С SUBROUTINE diff(r, DFLOSS) ``` c ``` real*4 dif, dfloss, dloss, diffe, r, tloss, tlr C include 'ffac.common' include 'envsys.common' c tlr = 10.0*ALOG10(r) IF (sbdht . EQ. 0.0) THEN Calculate the evaporation duct loss. c dloss = difac + tlr + atten*r ELSE Calculate the surface based duct loss. c dloss = difac + 2.0*tlr END IF dloss = dloss + exloss c Calculate troposcatter loss and compare to dloss. If the C c difference is +/- 18 dB add the two fields togather. c call tropo(r,tloss) dif = dloss - tloss IF (dif .GE. 18.0) THEN Troposcatter field dominates. c dloss - tloss ELSEIF (dif .GE. -18.0) THEN c Add troposcatter and diffractions fields togather. dloss = dloss - 10.0*ALOG10(1.0 + 10.0**(dif/10.0)) END IF c -20*LOG(F) = actual loss - free space loss C C dfloss - dloss - fsterm - 2.0*tlr RETURN END ``` ``` C Subroutine ducts C С DUCTS builds an array containing the top, bottom, and С minimum refractivity of all the major ducts in the c atmosphere refractivity profile. С c Variable: c Description: 3,* duct parameters array. 1,n bottom of duct 'n', meters. 2,n top of duct 'n', meters. ¢ dct С С 3,n minimum refractivity of duct 'n', M-units. c Number of refractivity level in rmu, rhts. c lvls in: the maximum number of ducts allowed. C ndcts out: the number of ducts found. ¢ c Duct counter. nq Height array, meters. C rht Modified refractivity, M-unit array, elements C rmu correspond to like-number elements of rht array. c C ``` C ``` SUBROUTINE ducts(rmu, rht, lvls, DCT, NDCTS) c real*4 dct,delu,delh,deltu,hbot,htop,rht(32),rmu(32) integer*2 lvls,ibot,iduct,iend,iq,itop,ndcts,nq dimension dct(3,8) С С Locate all major ducts nq=0 iq-3*ndcts itop-lvls iend-ndcts ndcts=0 DO iduct=1, iend C Look for top of next duct С 1010 continue htop=rht(itop) if(itop.eq.1) go to 1060 ibot=itop-1 if(rmu(itop).le.rmu(ibot)) go to 1020 itop-itop-1 go to 1010 c Look for bottom of the duct 1020 continue hbot-rht(ibot) if(rmu(ibot).lt.rmu(itop)) go to 1030 if(ibot.eq.1) go to 1040 ibot=ibot-1 go to 1020 C Calculate bottom of duct using linear interpolation С 1030 continue delu=rmu(ibot+1)-rmu(ibot) delh-rht(ibot+1)-rht(ibot) deltu=rmu(itop)-rmu(ibot) if(delu.lt.0.01) go to 1040 hbot=rht(ibot) + deltu*delh/delu c Store duct parameters in array dct 1040 continue amu=rmu(itop) call push(dct,iq,nq,amu) call push(dct,iq,nq,htop) call push(dct,iq,nq,hbot) ndcts-iduct itop-ibot END DO 1060 continue RETURN ``` END ``` Subroutine envfil C ENVFIL lists the available environmental files and allows the С user to select one. The selected environmental file is read and closed. The data from the file is returned to the calling routine. Variable: C Description: delta Evaporation duct height in m. height Array of up to 30 elements containing the heights C of the M-unit profile. The number of levels in the height, Munits arrays. C levels Munits Array of up to 30 elements containing the M-unit С values of the upper-air profile. c Wind speed in knots. c wind C С SUBROUTINE envfil(delta, height, Munits, wind, levels) c c real*4 delta, height(30), Munits(30), wind integer*2 levels, ZR, ZW character*12 filename Initialize read, write channels ZR - 5 ZW = 6 write (ZW,'(" Available Environmental Files: ")') List all files beginning with "E". call system ('ls [E]* 1>&2'//char(0)) c write (ZW,'(//,"Enter input file name: ",$)') read (ZR,'(al2)') filename open (10, FILE-filename) C Read wind speed in knots and evaporation duct height in m. read (10, ^{\prime}(f4.1)^{\prime}) delta read (10, ^{\prime}(f4.1)^{\prime}) wind c Read the number of levels in M-unit profile. read (10, '(i2)') levels Read the height and M-unit profile array values. C DO i=1, levels read (10, '(2f10.1)') height(i), Munits(i) Close environmental file, c close(10) C RETURN END ``` ``` Subroutine enving c c Subroutine ENVINP prompts the user to enter environmental parameters С and returns. Environments can be entered over the keyboard or from С a file. If the environment is entered over the keyboard it can be c saved in a file for future use. C C Variable: c Description: c delta Evaporation duct height in m. height Array of up to 30 elements containing the heights C c of the M-unit profile. The number of levels in the height, Munits arrays. levels c Munits Array of up to 30 elements containing the M-unit C values of the upper-air profile. C Wind speed in knots. c wind c c SUBROUTINE envinp(DELTA, HEIGHT, MUNITS, WIND, LEVELS) c real*4 delta, height(30), Munits(30), wind character*20 A, dummy, filename integer*2 k, kt, levels, ZW, ZR C Specify the read (5) and write (6) channel numbers. C ZW - 6 ZR - 5 Initialize environmental parameters. c wind = 0.0 delta - 0.0 levels - 2 DO i - 1,30 height(i) = 0.0 Munits(i) = 0.0 END DO c Enter the environmental data parameters. write(ZW,'("Enter environmental data parameters. You may enter")') write(ZW,'("up to 30 layers or enter data from a file. ")') Select environmental file. write(ZW,'("Enter data from a file? (yes or no) ",$)') read(zr,'(A)')dummy IF ((dummy(1:1) .eq. 'y').or.(dummy(1:1) .eq. 'Y')) THEN call envfil(delta, height, Munits, wind, levels) ELSE write(ZW,'("Adjcent layers must have different M-values and")') write(ZW,'("at least two layers are required.")') c height(1) = 0.0 MunIts(1) = 0.0 write(ZW, 1000) 1000 format(/,'Enter M-unit Profile - (Height in meters, M-units)' /,'Starting height is at surface (0 meters) ') C DO loop to enter profile data (Height and Munit arrays). DO i - 1, 30 write(zw.'(" Enter height in meters (or end) ",$)') 100 read(zr, '(A)')dummy IF ((dummy(1:1) .EQ. 'e').OR.(dummy(1:1) .EQ. 'E')) goto 200 k - 1 kt - 1 DO WHILE((kt .eq. 1) .and. (k .1e. 29)) IF (dummy(k:k).EQ.'') dummy(k:k) = '.' ``` ``` IF (dummy(k:k).EQ.'.') kt = 0 k = k + 1 END DO IF (i .gt. 1) THEN read(dummy,'(f10.2)')height(i) IF (height(i) .LE. height(i-1)) THEN write(zw, 1010) 1010 format('Heights must increase, re-enter height ') goto 100 END IF END IF levels - i write(zw,'(" Enter M-unit value at level ",$)') read(zr,'(A)')dummy k - 1 kt - 1 DO WHILE((kt .EQ. 1) .AND. (k .LE. 20)) IF (dummy(k:k).EQ.'') dummy(k:k) = '.' IF (dummy(k:k).EQ.'.') kt - 0 k = k + 1 END DO \label{eq:continuity} \begin{array}{ll} read(dummy,'(f10.2)') \texttt{Munits(i)} \\ \text{IF } ((i .NE. 1) .AND. (Munits(i) .EQ. Munits(i-1))) \ THEN \end{array} Munits(i) = Munits(i) + 0.1 END IF END DO 200 continue write(ZW, 1020) 1020 format('Enter evaporation duct height in meters (0 to 40) ',$) read(ZR,*) delta IF (delta .LT. 0.0) delta = 0.0 IF (delta .GT. 40.0) delta - 40.0 C write(217,1030) 1030 format('Enter wind speed in knots (0 to 50) ',$) read(ZR,*) wind IF (wind .LT. 0.0) wind -0.0 IF (wind .GT. 50.0) wind = 50.0 c 1 read(zr,'(A)')dummy IF ((dummy(1:1) .eq. 'y').or.(dummy(1:1) .eq 'Y' write (ZW,'(" Current Environmental Files: ")') 'Y')) THEN call system ('ls [E]* 1>&2'//char(0)) write (ZW, 1040) 1040 format("Enter file name (First letter MUST be E) ",$) read (ZR, '(a12)') filename open (10, FILE-filename) Write wind speed in knots and evaporation duct height in m. write (10, '(f4.1)') delta write (10, '(f4.1)') wind С Write the numbers of levels in M-unit profile. write(10, '(12)') levels DO i=1, levels write(10, '(2f10.1)') height(i), Munits(i) END DO С close file close(10) END IF C END IF ``` C ``` C Subroutine getk C Subroutine GETK is used to determine the effective earth radius С factor k. Getk accomplishes this by tracing a ray from the transmitter height to 200 NMi (370 km). The ray launch angle is 0 deg. С if no surface-based duct exists, or alphac, the critical angle if C one does. C C C Variable: Description: alphac Critical angle necessary to escape duct. If alphac C - 0 then no surface-based duct exists. C a0 Initial ray launch angle, radians. C al Ray angle at top of layer, radians. C c deld Range difference, km. delh Height difference, meters. c c delM M-unit difference. C delmdh M-unit gradient. dMdh M-unit gradient array. Height at 370 km. C hlast C Array of height elements, in meters. C hors c ntot Maximum number of elements in hmrs and dMdh arrays. ¢ rdeld Range incremented in ray trace c rmax Maximum range for ray trace - 370 km. Range, km. c rng Effective earth radius factor. rk C Transmitter height in meters. c xmtr ¢ SUBROUTINE getk(alphac, dMdh, hmrs, ntot, xmtr, RK) c real*4 alphac, a0, a1, deld, delh, delm, delmdh, dMdh(32) real*4 hlast, hmrs(32), rdeld, rmax, rng, rk, xmtr integer*2 ntot, i c rmax - 370.0 h - xmtr rng = 0.0 a0 - alphac Loop to trace ray through the atmospheric layers. DO 1-2, ntot-1 delm = (hmrs(i+1) - h)*dMdh(i)*1.0E-3 a1 = SQRT(a0*a0 +
2.0*delm) deld = (al -a0)/dMdh(1) rdeld = rng + deld IF(rdeld .GT. rmax) GOTO 1000 a0 - a1 h = hmrs(i+1) rng - rdeld END DO 1 - ntot 1000 continue Ray trace in final layer to range rmax. deld - rmax - rng ``` ``` IF(rk .GT. 5.0) rk = 5.0 IF(rk .LE. 0.5) rk = 0.50 RETURN END Subroutine gtheta GTHETA calculates optical phase-lag difference angle 'theta' between direct and sea-reflected rays using the reflection С point range 'rl' Variable: C Description: C ae2 Effective earth radius * 2000. Height of transmitting antenna, m. Height of receiver/target, m. c hl h2 C hlp c Effective height of hl, m. Effective height of h2, m. C h2p Antenna polarization: H - horizontal ¢ plr c V - vertical c C - circular psi c Grazing angle in radians. c phi Phase lag due to reflection, radians. C r Total ground range, km. c rl Reflection point range, (from hl), km. c r2 Reflection point range, (from h2), km. c rmag Magnitude of the reflection coefficient. c theta Total phase lag between direct and reflected c rays including phi. c SUBROUTINE gtheta(plr,rl,R,THETA,R2,PSI,RMAG) С C real*4 hlp, h2p, psi, phi, r, rl, r2, rmag, theta character*l plr C include 'ffac.common' include 'envsys.common' C hlp = hl - rl*r1/ae2 psi = 1.0e - 3 * h1p/r1 IF (psi .GT. 0.03) psi = ATAN(1.0e-3 * hlp/rl) Ray trace equation used to determine r2 based on psi. r2 = (SQRT(psi*psi + 2.0e-3 * h2/ae) - psi) * ae r = r1 + r2 h2p = h2 - r2*r2/ae2 call ref(plr,psi,RMAG,PHI) ``` Determine the equivalent single-gradient atmosphere that would be required to trace a ray launched at alphac that would arrive at height - hlast at a range of 370 km. delmdh = (-alphac)*2.0/rmax + 2.0E-3*(hlast - xmtr)/(rmax*rmax) rk = 1.0/(6371.0 * delmdh) al = a0 + dMdh(i) * deld delM = (al*al - a0*a0)*0.5 delh = 1000.0*delM/dMdh(i) hlast = hmrs(i) + delh c ``` c Calculate theta = Path-length difference + phase lag due c to reflection (phi). theta = phi + thefac*hlp*h2p / r RETURN END ``` ``` Subroutine hgain ¢ C HGAIN returns a height-gain factor in dB for a specified height. C C C Variable: Description: C cl - c7 Constants used to calculate fzdb for evap. ducts. c del Scaled evaporation duct height. Evaporation duct height, m. c delta EM system frequency in MHz. Height-gain factor in dB. freq C ¢ fzdb The height for which the height-gain factor is c ¢ required, m. hmin C Minimum height. Surface-based duct height, m. sbdht C ¢ rfac Evaporation duct range scale factor. Evaporation duct height scale factor. Height above which different eqn.s are used for height- C zfac c zmax gain calculations for del>10.25m. Scaled height for surface-based ducts. ¢ z1 z2 Scaled height for evaporation duct heights. C c SUBROUTINE hgain (h, FZDB) C real*4 fzdb, h, z1, z2 C include 'ffac.common' include 'envsys.common' C fzdb - 0.0 IF (sbdht .GT. 0.0) THEN C Calculate surface-based duct height-gain factor. zl - h / sbdht IF ((Freq .LE. 150.0).AND.(z1 .LT. 0.8)) THEN fzdb = -50.0 * (z1 - 0.5)**2 IF ((Freq .LE. 150.0).AND.(z1 .GE. 0.8)) THEN fzdb = 1.14 * z1**(-6.26) - 10.0 END IF IF ((Freq .GT. 150.0).AND.(z1 .LT. 1.0)) THEN fzdb = 10.0 - 200.0 * (z1 - 0.5)**4 IF ((Freq .GT. 150.0).AND.(Freq .LE. 350.0) .AND.(z1 .GE. 1.0)) THEN fzdb = 7.5 * z1**(-13.3) - 10.0 END IF 1F ((Freq .GT. 350.0).AND.(z1 .GE. 1.0)) THEN fzdb = 12.5 * z1**(-8.0) - 15.0 END IF ELSE ``` ``` fzdb = c5 * (z2**c6) + c7 ELSE fzdb = c1 * ALOG(SIN(c2 * (z2**c3))) + c4 END IF ELSE Calculate height-gain for del<10.25 meters. fzdb = (c1 * z2**c2) + (c3 * z2**c4) + c5 ٠. END IF END IF RETURN END Subroutine insrt C c INSRT inserts (or appends) a new level into the M-unit profile. It С does this by locating the new height relative to the existing profile heights. If the new height is greater than the top level, then append a new level for the new height. If the new height is between two levels, then insert a new level for the new height. If the new c c C С height is equal to an existing level's height, do not add a new level for the new height. c C Variable: c Description: Modified refractivity array, M-units. Height array, meters, each element corresponding to C amu hmrs C c the like-number amu array element. c iq Number of levels in amu and hmrs. C Height of new level to be added, meters. hgt С ipnt Index pointer to new level. С C SUBROUTINE insrt(amu,hmrs,iq,hgt,ipnt) c real*4 amu(32), hmrs(32), hgt integer*2 iq,ipnt С DO i=1,iq ilevel-i IF(ABS(hgt-hmrs(ilevel)).LE.0.01) go to 1020 IF(hmrs(Ilevel).GT.hgt) go to 1030 END DO C c Hgt > amu(iq) iq=iq+1 ipnt-iq grdnt=0.1181102 amu(ipnt)=amu(iq-1) + (hgt-hmrs(iq-1))*grdnt hmrs(ipnt)-hgt go to 1050 ``` Calculate evaporation duct height-gain factor. Calculate height-gain for del>=10.25 meters. IF (z2 .GT. zmax) THEN z2 = AMAX1(h * zfac, hmin) IF (Del .GE. 10.25) THEN c С ``` Hgt = hmrs(ilevel) 1020 continue ipnt-ilevel amu(ipnt)=amu(ilevel) С hmrs(ipnt)=hgt go to 1050 c Hmrs(ilevel) > hgt > hmrs(ilevel-1) 1030 continue С Shift levels above new height up one DO i-ilevel,iq j=iq - (i-ilevel) hmrs(j+1)-hmrs(j) amu(j+1)-amu(j) END DO iq=iq+l ipnt-ilevel grdnt=(amu(ipnt+1)-amu(ipnt-1))/(hmrs(ipnt+1)-hmrs(ipnt-1)) amu(ipnt)=amu(ipnt-1) + (hgt-hmrs(ipnt-1))*grdnt hmrs(ipnt)-hgt c go to 1050 1050 continue RETURN END ``` ``` Subroutine mprof c C MPROF modifies the M-unit and height arrays by inserting a level at the antenna height using straight line interpolation (or a standard atmosphere gradient) to calculate its M-unit value. The new profile C C is then used to locate any ducts that might be contained in the pro- file. If the bottom of the duct is below the EM system antenna C height, and the top above the antenna height, then a critical angle c is calculated for the EM system in the surface-based duct. (It is C assumed that low-elevated ducts are surface ducts if the EM system is in the duct.) C C C Variable: Description: alphac C The critical penetration angle necessary to escape duct An array of M-unit values C amu EM system antenna height c antena c antmu M-unit value at the EM system antenna height duct parameter array 1,n bottom of duct 'n', meters c dcts c 2,n top of duct 'n', meters c 3,n minimum refractivity of duct 'n', m-units c dMdh c M-unit gradient array c hbot Height of the bottom of a duct c htop Height of the top of a duct height Height array with the original profile heights c c hmrs Height array with elements corresponding to the dMdh C array elements lvlant EM system antenna level С c lvltop Maximum number of layers in the hmrs array ``` ``` Munits С M-unit array with elements corresponding to the height c array elements The number of ducts stored in 'dcts' c ndcts The number of elements in the height and Munit arrays The number of elements in the dMdh and hmrs arrays C nmax c ntot M-unit value at the minimum on the duct profile С rma sbdht The height of the surface-based duct С ¢ C Variables not listed are temporary variables. c C SUBROUTINE mprof(height, Munits, antena, nmax, ALPHAC, DMDH, HMRS, SBDHT, NTOT) С c real*4 alphac, amu(32), antena, dmdh(32), hmrs(32), height(30) real*4 Munits(30), sbdht real*4 antmu,dcts,hb,ht,rma integer*2 lvlant, lvltop, nmax, ntot integer*2 ndcts dimension dcts(3,8) С lvltop = nmax alphac = 0.0 sbdht = 0.0 c С Copy height and m-unit arrays. C lvltop - nmax DO i = 1, nmax hmrs(i)=height(i) amu(i)=Munits(i) END DO c c Insert new level at the antenna height. c call insrt(amu, hmrs, lvltop, antena, lvlant) antmu-amu(lvlant) Locate all major ducts. ndcts=8 call ducts(amu, hmrs, lvltop, dcts, ndcts) Define trapping duct parameters. IF(ndcts .NE. 0)THEN DO iduct-1, ndcts hb-dcts(1,1duct) ht=dcts(2,iduct) rma=dcts(3,iduct) IF((antena .GT, hb) .AND. (antena .LT, ht)) go to 1040 IF(hb.1t.0.01) go to 1040 END DO END IF Antenna not inside a major duct. c go to 1050 ``` ``` C The antenna is inside a low-level elevated duct C or inside a surface-based duct. 1040 continue sbdht - ht alphac=1.0e-3*sqrt(2.0*(antmu-rma)) + 1.0e-5 1050 continue c Delete all levels between the surface and the antenna level. DO i = lvlant, lvltop j=i-(lvlant-2) hmrs(j)-hmrs(i) amu(j)-amu(i) END DO lvltop=j lvlant-2 Calculate the M-unit gradient array. C iend=lvltop-l DO i - 1, lend delu-amu(i+l)-amu(i) delh-hmrs(i+1)-hmrs(i) dmdh(i)=1.0e-3*delu/delh END DO dmdh(lvltop)=0.1181102e-3 C ntot = lvltop RETURN END ``` ``` Subroutine openst C C OPCNST initializes optical region constants. C C Variable: Description: Effective earth radius, (rk * 6371), km. Effective earth radius * 1000. c ae aeth C c ae2 Aeth * 2 Dielectric constant of sea-water, epsilon. C eps C freq EM system frequency in MHz. fsterm Free-space loss constant in dB. c c hbar RMS wave height due to wind in m. hbfreq C Constant for subroutine ruff, С (hbar * 2 * PI / wavelength). EM system antenna polarization: H - horizontal, V - vertical, C - circular C polar c rk C Effective earth radius factor. rnreal Real part of the square of the index of refraction. С Imaginary part of the square of the index of refract. c rnimag С thefac Constant used to calculate path-length difference between direct and sea-reflected rays. C c twoae Constant (ae * 2). c wind Wind speed in kts. c ``` C ``` SUBROUTINE openst С С real*4 eps, sigma C include 'ffac.common' include 'envsys.common' С fsterm = 32.44 + 20.0 * ALOG10(freq) Exclusively for REF subroutine IF (polar .NE. "H") THEN eps is the permittivity of salt water C C sigma is the conductivity of salt water IF (freq .LE. 1500.0) THEN eps = 80.0 c sigma - 4.3 ELSEIF (freq .LE. 3000.0) THEN eps = 80.0 - 0.00733 * (freq - 1500.0) sigma = 4.3 + 0.00148 * (freq - 1500.0) ELSEIF (freq .LE. 10000.0) THEN eps = 69.0 - 0.00243 * (freq - 3000.0) sigma = 6.52 + 0.001314 * (freq - 3000.0) ELSE' eps = 51.99 sigma - 15.718 END IF С Define the real and imaginary parts of the square of the index of refraction of sea-water. C rnreal - eps rnimag = (-18000.0) * sigma/freq END IF Define rms wave height for subroutine RUFF hbar = 0.0051 * (0.51477*wind)**2 C hbfreq = 0.02094 * freq * hbar C ae = rk * 6371.0 twoae -
2.0 * ae aeth - rk * 6.371 ae2 - aeth * 2.0 thefac - freq * 4.193E-5 c RETURN END ``` ``` Subroutine opffac c C OPFFAC calculates quantities used to determine the pattern С propagation factor (F) in the optical interference region. С C C Variable: Description: C Effective earth radius, km. ae c alpha Direct ray launch angle, radians. angle Angle for which antenna pattern factor desired. c Reflected ray launch angle, radians. ¢ beta ¢ divfac Divergence factor. Constant - product of antenna pattern factor for reflected ray * divergence factor * reflection coefficient * surface roughness factor. C dr С C Earth's interior angle (rl/ae). C gamma С psi Grazing angle, radians. r1 c Reflection point range, km. r2 Reflection point range, km. С С range Total ground range in km. Magnitude of reflection coefficient. C rmag ruf' С Sea-surface roughness coefficient. c sinpsi Sin(psi). 2*ae c twoae c С SUBROUTINE opffac(gamma,range,psi,r1,r2,rmag,ELANG,DPAT,DR) C real*4 angle, beta, divfac, dpat, dr, elang, gamma, psi, rl, 1 r2, range, rmag, ruf, sinpsi C include 'ffac.common' include 'envsys.common' c patfac = 1.0 С Calculate direct ray launch angle, alpha. alpha = hdif/range - range/twoae angle - alpha elang - alpha c Determine antenna pattern factor for direct ray alpha. call antpat(antype,alpha,antbwr,antelr,antfac, patrfac, angle, PATFAC) patd - patfac dpat - patfac beta = - (gamma + psi) angle - beta C Determine antenna pattern factor for reflected ray beta. call antpat(antype, alpha, antbwr, antelr, antfac, patrfac, angle, PATFAC) С Determine surface roughness coefficient. sinpsi = SIN(psi) call ruff(hbar, hbfreq, psi, sinpsi, RUF) Calculate the divergence factor. divfac = 1.0/(SQRT(1.0 + (2.0 * r1 * r2)/(ae * range * sinpsi))) С dr = patfac * ruf * divfac * rmag С RETURN END ``` ``` Subroutine oplimit С c OPLIMIT calculates the maximum range in the optical region, opmaxd, c C and opmaxl = -20 LOG(F) at opmaxd, where F is the pattern propagation factor. C c С Variable: Description: Effective earth radius, km. C ae ae2 ae * 2000 c alpha Direct ray launch angle, radians. C C alphac Critical angle in radians. An angle used to determine rl(psilim). c al exloss A measure of how much of the antenna's energy is directed toward the horizon, dB. c EM system frequency, MHz. С freq Square of the pattern propagation factor, F. c fsord ganma c Earth's interior angle. c hdif Difference in height between h1 and h2. Tangent ray distance for height hl, km. Transmitter height, m. c horznl c h1 c hlp Effective transmitter height, m. Receiver/target height, m. h2 c Effective receiver/target height, m. C h2p Maximum range in optical region, km. C opmaxd C opmaxl Propagation factor in dB at opmaxd. Path-length difference between direct and c pd С sea-reflected rays. Phase lag due to reflection from sea-surface. ¢ phi psilim Grazing angle limit to optical region. c psi Grazing angle in radians. c C Total ground range, km. ri Reflection point range (from hl), km. c Reflection point range (from h2), km. Effective earth radius factor. c r2 c rk Total phase difference between direct and sea-reflected c theta rays (pd) and phase-lag due to reflection, phi. C thefac Constant used to calculate path-lenght difference. c thnext The next value of theta to be determined. C c C SUBROUTINE oplimit(OPMAXD,OPMAXL) c real*4 al, dr, fsqrd, gamma, halfpi, hlp, h2p, pd, phi, pi, psi, psilim, r, rl, r2, rmag, theta, thnext С include 'ffac.common' include 'envsys.common' С PI - 3.14159 halfpi = PI / 2.0 horzn1 = 3.572 * SQRT(rk * h1) psilim = 0.01957/(freq*rk)**0.33333 If both terminals are in the duct set alphac = 0.0 c IF ((alphac .GT. 0.0) .AND. (h2 .LT. sbdht)) alphac = 0.0 Initial guess for rl is based on grazing angle limit range. С Use ray trace equations to determine rl and r2. psi - psilim al = SQRT(psi**2 + 2.0e-3*h1/ae) rl = (al \cdot psi)*ae r2 - r1 IF (h2 .GT, h1)r2 = r2 + (SQRT(a1**2 + 2.0*ABS(hdif)/ae) - a1)*ae r = r1 + r2 hlp = hl - r1*r1/ae2 ``` ``` h2p = h2 - r2*r2/ae2 call ref(polar, psi, RMAG, PHI) pd = thefac*hlp*h2p / r c Calculate theta based on grazing angle limit. c c theta = phi + pd alpha = hdif/r - r/twose IF (alphac .GT. 0.0) THEN IF ((alpha .LT. alphac) .OR. (pd .GT. halfpi)) THEN c Calculate theta based on range obtained from alphac. c C r = (SQRT(alphac**2 + 2.0*ABS(hdif)/ae) - alphac)*ae call opticf(polar,r,PD,PSI,THETA,FF) END IF END IF IF ((alphac .GT. 0.0) .AND. (pd .GT. halfp1), THEN c С If theta>(2 Pi) then optical limit is 1st peak c with theta greater than theta(alphac). c IF (theta .GT. 6.28319) THEN thnext = INT(theta/(2.0*PI) + 1)*(2.0 * PI) call rliter(polar, thnext, R1, R2, R, PSI, RMAG) theta - thnext 7ND IF ELSE c C Optical limit is grazing angle limit or 1/4 wavelength limit. c IF ((pd .GT. halfpi) .OR. (psi .NE. psilim)) THEN c Determine theta value @ 1/4 wavelength limit, (H polar). c C thnext - 1.5 * PI call rliter("H",thnext,R1,R2,R,PSI,RMAG) IF (polar .NE, "H") THEN call ref(polar,psi,RMAG,PHI) theta - halfpi + phi ELSE theta - thnext END IF END IF END IF IF (ht .GE. hr) THEN gamma - r2/ae ELSE gamma - r1/ae END IF call opffac(gamma,r,psi,r1,r2,rmag,ALPHA,PATD,DR) fsqrd = (patd*patd + dr*dr + 2.0*dr*patd*COS(theta)) Limit fsqrd to prevent runtime errors when taking LOG(fsqrd). c IF (fsqrd .LT. 1.0e-7) fsqrd = 1.0e-7 opmaxd - r opmax1 - - 10.0 * ALOG10(fsqrd) exloss = -20.0 * ALOG10(patd) RETURN END ``` ``` Subroutine opticf Subroutine OPTICF calculates the total phase difference, theta, between direct and sea-reflected ray paths, including phase change due to reflection from sea-surface. It then uses theta to determine the value of the pattern propagation factor, F, in the optical region, and returns 20Log(F). Variable: Description: С Effective earth radius, km. C ae ae2 Ae*2000, km. C aeth Ae*1000, km. C Direct ray launch angle, radians. Product of divergence factor, surface roughness alpha c c coefficient, reflection coefficient and antenna C pattern factor for the reflected ray. С c epsr Iteration loop range tolerance, km Pattern propagation factor, F, in dB. Value of the derivative of the cubic equation at rl. Value of the cubic equation for a given rl. Square of the pattern propagation factor. ff c С fpr1 fr1 C c fsqrd c g,amma Earth's interior angle (rl/ae) in radians. c hrp Effective receiver/target height, m. Effective transmitter height, m. C htp The transmitter height, m. c hl The receiver/target height, m. The path-length difference between direct and re- С h2 pd С flected rays in radians. c С phi Phase lag due to reflection from sea surface, rad. psi С Grazing angle in radians. c r Total ground range, km. Reflection point cange, (from xmtr), km. Square of the reflection point range. С rl C rlsqrd r2 Reflection point range, (from rcvr/target), km. С С rr Iteration loop variable - range difference. Magnitude of reflection coefficient. C rmag c Iteration loop variable. Total phase lag between direct and sea-reflected С theta rays, in radians. (theta - pd + phi) C thefac Constant used to calculate theta. С С Iteration loop variable. c Iteration loop variable. c c SUBROUTINE opticf(plr,r,PD,PSI,THETA,FF) С real*4 dr, epsr, ff, frl, fprl, fsqrd, gamma, hrp, htp, phi, psi, r, rl, rlsqrd, r2, rmag, rr, t, theta, v, w character*1 plr integer*2 jk c include 'ffac.common' include 'envsys.common' C rl = (h1/(h1 + h2))*r t = -1.5 * r v = 0.5 * r * r - aeth * (hl + h2) w = aeth * r * hl epsr = 0.050 rr - 2.0 * epsr 1k = 1 ``` ``` WHILE ((jk .LT. 10).AND.(abs(rr) .GT. epsr)) С C c Use Newton-Raphson iteration to solve Kerr's cubic equation for reflection point range of the sea-reflected ray. (This C equation may be solved explicitly using an inverse cosine.) The Newton iteration works best if hl is less than h2. c c C DO WHILE ((jk .LT. 10).AND.(abs(rr) .GT. epsr)) jk = jk + 1 rlsgrd - rl * rl C Kerr's cubic equation for reflection point range. frl = rl*rlsqrd + t*rlsqrd + v*rl + w Derivative of the cubic equation. fpr1 = 3.0*rlsqrd + 2.0*t*r1 + v c rr - frl/fprl r1 = r1 - rr IF ((r1 .LT. 0.0).OR.(r1 .GT. r)) r1 = r/2.0 C WEND END DO r2 - r - r1 htp = h1 - r1*r1/ae2 hrp = h2 - r2*r2/ae2 psi = 1.0e-3 * htp / r1 IF (psi .GT. 0.3) psi = ATAN(1.0e-3 \star htp/rl) call ref(plr,psi,RMAG,PHI) pd = thefac*htp*hrp/r theta - pd + phi IF (ht .GE. hr) THEN gamma - r2/ae ELŠE gamma - r1/ae END IF call opffac(gamma,r,psi,r1,r2,rmag,ALPHA,PATD,DR) fsqrd = patd*patd + dr*dr + 2.0*dr*patd*COS(theta) Limit F-factor to -70 dB. C IF (fsqrd .LT. 1.0e-7) fsqrd = 1.0e-7 ff = - 10.0 * ALOG10(fsqrd) С RETURN END ``` ``` C Subroutine push C c c PUSH stores elements in an array and returns. C c Variable: Description: C iq array to hold data elements C array Size of data array c iq c Number of data elements stored in data array nq The data element to be stored c data С c SUBROUTINE push (ARRAY, iq, nq, data) c real*4 data, array integer*2 iq,nq dimension array(iq) C Shift array elements down one С do i=iq,2,-1 c DO 1-2, iq i=iq-(j-2) array(i)=array(i-1) END DO c Store new data element in top of array array(1)-data nq=nq+1 IF(nq .GT. iq) nq - iq RETURN END ``` ``` Subroutine rliter С С RIITER determines a reflection point range 'rl' corresponding to 'rtheta'. The desired reflection point range is determined by C C a Newton-Raphson iteration technique to vary the reflection point point range until the correct value is found. С c Variable: C Description: С Distance, or range, in km. r1 c Distance from the transmitting antenna to reflection С point in km. r2 Distance from the target/receiver antenna to the c reflection point in km. c f c Function (Total path difference between direct and sea-reflected rays: Theta) used in iteration loop. Finite derivative of f. С f1 c c irlmda Iteration loop counter. Phase-lag due to sea-surface reflection - radians. c phi plr EM system polarization [H = horizontal, V = vertical, c C - circular). С Grazing angle in radians. c psi r Range, in km. ``` ``` c r1 Distance from the transmitting antenna to
reflection С point in km. r2 Distance from the target/receiver antenna to the С reflection point in km. Magnitude of the reflection coefficient. С C rmag The desired value of theta. C rtheta c C SUBROUTINE rliter(plr, rth, ca, R1, R2, R, PSI, RMAG) c c real*4 f, f1, phi, psi, r, r1, r2, rmag, rr, rtheta character*1 plr integer*2 irlmda C include 'ffac.common' include 'envsys.common' c irlmda - 0 rr - r1 С WHILE ((abs(rr) .GT. 0.001).AND.(irlmda .LT. 100)) С (Equivalent to: 100 IF ((...).and.(...)) THEN C c GOTO 100 С c DO WHILE ((abs(rr) .GT. 0.001).AND.(irlmda .LT. 100)) c Calculate phase difference, theta, corresponding to reflection point range rl. Then use finite derivative C С method to iterate to the range where theta is equal to С С the target value: rtheta. c call gtheta(plr,rl,R,F,R2,PSI,RMAG) call gtheta(plr,r1+0.001,R,F1,R2,PSI,RMAG) fp = (f1 - f) / 0.001 rr = (rtheta - f) / fp irlmda = irlmda + 1 IF (rr .GT. -r1) THEN IF (rr + rl .LE. horznl) THEN rl - rl + rr ELSE r1 = (r1+horzn1)/2.0 END IF ELSE r1 = r1/2.0 END IF END DO C WEND RETURN END ``` ``` c Subroutine ref C C Subroutine REF returns the magnitude and phase lag of the reflection C С coefficient for reflection from the (smooth) sea surface. These quantities are calculated as a function of the grazing angle psi. The complex square roots are done by separating the complex variables C C into their real and imaginary parts. No complex function calls are C C C c VARIABLE: DESCRIPTION: C C rnreal Real part of the square of the index of refraction, C (the dielectric constant of sea-water). c rnimag Imaginary part of the square of the index of c refraction (the conductivity of sea water C times the wavelength times other constants). phi c Phase change (lag) In radians. c plr EM system antenna polarization: H - horizontal; C V = vertical; C = Circular. c psi Grazing angle in radians. C rmag Magnitude of the reflection coefficient. C sinpsi SIN(psi). C c various All variables not listed above are temporary. c SUBROUTINE ref(plr, psi, RMAG, PHI) c real*4 angrt, at, bt, ct, dt, phi, phiv, pi, psi, rcv, rmag, rmagrt, rtimag, rtreal, rvimag, rvreal, rx, sinpsi, x, y character*1 plr c include 'ffac.common' include 'envsys.common' C PI = 3.14159 Define RMAG, PHI for horizontal polarization. c rmag - 1.0 phi - PI IF (plr .NE. "H") THEN c Calculate RMAG, PHI for vertical polarization. sinpsi - SIN(psi) Y - rnimag X = rnreal - COS(psi)**2 rmagrt = (x*x + y*y) ** 0.25 angrt = ATAN(y/x) / 2.0 rtreal = rmagrt * COS(angrt) rtimag - rmagrt * SIN(angrt) at - rnreal * sinpsi - rtreal ct - rnreal * sinpsi + rtreal bt - rnimag * sinpsi - rtimag dt - rnimag * sinpsi + rtimag rvreal = (at*ct + bt*dt) / (ct**2 + dt**2) rvimag = (bt*ct - at*dt) / (ct**2 + dt**2) rcv = SQRT(rvreal**2 + rvimag**2) IF (rvreal .NE. 0.0) THEN phiv = ATAN(rvimag/rvreal) IF (rvreal .LT. 0.0) phiv - phiv + PI ELSE IF (rvimag .LT. 0.0) phiv = -PI / 2.0 IF (rvimag .GT. 0.0) phiv = PI / 2.0 IF (rvimag .EQ. 0.0) phiv = 0.0 phiv = -PI / 2.0 END IF ``` ``` rmag - rcv phi - phiv IF (plr .EQ. "C")THEN Calculate RMAG, PHI for circular polarization. rx = SQRT(1.0 + rcv**2 + 2.0*rcv * COS(PI - phiv)) rmag - rx/2.0 a = rcv * SIN(phiv + PI) / rx a = ATAN(a/SQRT(1 - a*a)) phi - PI phi - ·phi IF (phi .LT. 0.0) phi - phi + 2.0*PI END IF END IF RETURN END Subroutine ruff Subroutine RUFF returns the sea-surface roughness correction for C the magnitude of the sea-reflected ray. c C VARIABLE: DESCRIPTION: C rms wave height in meters. C hbar (2*PI*hbar)/wavelength. C hbfreq C hfpsi (hbar*psi)/wavelength. C psi Grazing angle in radians, SIN(psi). sinpsi C C rufco Sea-surface roughness coefficient. C c SUBROUTINE ruff(hbar, hbfreq, psi, sinpsi, RUFCO) C real*4 hbar, hbfreq, hfpsi, psi, rufco, sinpsi c C rufco - 1.0 IF (hbar .NE. 0.0) THEN hfpsi = hbfreq * psi * 0.159155 IF (hfpsi .LE. 0.11) THEN rufco = EXP((-2.0) * (hbfreq*sinpsi)**2) ELSEIF (hfpsi .LE. 0.26) THEN rufco = 0.5018913 - SQRT(0.2090248 - (hfpsi - 0.55189)**2) ``` phiv = -phiv IF (phiv .LT. 0.0) phiv = phiv + 2.0*PI ELSE END IF END IF RETURN END rufco = 0.15 ``` Subroutine sysfil С C SYSFIL list available system files and allows the user to select an EM system file. С С Variable: Description: C Height of EM system antenna in m. antena C C antype Antenna type: 0 - omnidirectional c c S = \sin(x)/x C - cosecant-squared c H - generic height-finder C Antenna beam width in degrees. bwidth C Antenna elevation angle in degrees. Name of System file. C elevat c filename EM system frequency in MHz. c freq Antenna polarization: C polar H - horizontal c V - vertical c c C - circular Receiver/target height, m. c rectar С C SUBROUTINE sysfil(freq, antena, rectar, polar, antype, bwidth, elevat) c ¢ real*4 antena, bwidth, elevat, freq integer*2 ZR, ZW character*1 antype, polar character*20 filename С Initialize read and write channels. c ZR - 5 2W - 6 c call system ('ls [S]* 1>&2'//char(0)) write (ZW,'(//,"Enter input file name: ",$)') read (ZR,'(al2)') filename open (10, FILE-filename) С read (10, '(f10.1)') freq read (10, '(f10.1)') antena read (10, '(f10.1)') rectar ! radar freq read (10, read (10, ! radar antenna ht ! receiver/target height '(al)') polar '(al)') antype read (10, | antenna polarization read (10, ! antenna type read (10, '(f10.1)') bwidth ! vert, beam width '(f10.1)') elevat read (10, ! ant. elev. angle close(10) С RETURN END ``` ``` Subroutine sysinp C С Subroutine SYSINP prompts the user for EM system parameters and re- C turns. System parameters can be entered from the keyboard or from a C C file. If the system is entered from the keyboard it can be stored in a file. C ¢ c Variable: Description: Antenna type: C atype C 0 - omnidirectional S = \sin(x)/x С C C = cosecant-squared H - height-finder c С Beam width in degrees. beam Antenna pointing (elevation) angle in degrees. elang C C fmhz EM system frequency in MHz. c filename EM system filename. c rectar Receiver/radar target height, m. C plr Antenna polarization: H - horizontal С V - vertical С С C = circular c rectar Receiver/target height, m. С xmtr EM system antenna height, m. С C SUBROUTINE sysinp(FMHZ, XMTR, RECTAR, PLR, ATYPE, BEAM, ELANG) c c real*4 beam, elang, fmhz, rectar, xmtr character*1 atype, dummy, plr character*20 filename integer*2 ZW, ZR C C Specify the read (5) and write (6) channel numbers. ZW = 6 ZR = 5 С C Enter EM system parameters from file or keyboard. write(ZW,'("You may enter EM system from a file or keyboard.")') write(ZW,'("Enter EM system data from file? (yes or no) ",$)') read(zr,'(A1)')dummy IF ((dummy(1:1) .eq. 'y').or.(dummy(1:1) .eq. 'Y')) THEN c Enter EM system data from a file. call sysfil(fmhz,xmtr,rectar,plr,atype,beam,elang) ELSE C Enter the EM system parameters from keyboard. write(ZW,'("Enter EM System Parameters: ")') С C Initialize EM system variables. fmhz = 5600.0 xmtr = 25.0 rectar = 25.0 plr - "H" atype - "0" beam - 0.0 elang = 0.0 write(ZW,1010) 1010 format('Enter frequency in MHz (100 to 20,000)',$) read(ZR,*) fmhz IF (fmhz . LT. 100.0) fmhz - 100.0 IF (fmhz . GT. 20000.0) fmhz = 20000.0 ``` ``` С write(ZW, 1015) 1015 format('Enter transmitter height in meters (1 to 100) ',$) read(ZR,*) xmtr IF (xmtr .LT. 1.0) xmtr = 1.0 IF (xmtr .GT. 100.0) xmtr = 100.0 C write(ZW, 1020) 1020 format('Enter receiver/target height in meters (1 to 30000) ',$) read(ZR,*) rectar IF (rectar .LT. 1.0) rectar = 1.0 IF (rectar .GT. 30000.0) rectar = 30000.0 c write(ZW, 1025) 1025 format('Enter EM system polarization (H, V, C) ',$) read(ZR,'(Al)') plr IF ((plr .EQ. "c") .OR. (plr .EQ. "C")) plr = "C" IF ((plr .EQ. "v") .OR. (plr .EQ. "V")) plr = "V" IF ((plr .NE. "V") .AND. (plr .NE. "C")) plr = "H" c write(ZW, 1030) format('Enter antenna type - options are: Omnidirectional, '/,'Sin(x)/x, Cosecant-squared, Height-finder (0, S, C, H)) ',$) 1030 read(ZR, '(A1)') dummy С beam = 0.0 elang \sim 0.0 IF(atype .NE. "O") THEN write(ZW,1035) 1035 format('Enter antenna beam width in degrees (>0.0 to 45) ',$) read(ZR,*) beam IF (beam .LE. 0.0) beam = 0.10 IF (beam .GT. 45.0) beam = 45.0 C write(ZW, 1040) 1040 format('Enter antenna elevation angle in degrees (-10.0 to 10.0)' /,'(0 is normal) ',$) read(ZR,*) elang IF (elang .LT. -10.0) elang = -10.0 IF (elang .GT. 10.0) elang = 10.0 read(zr,'(A)')dummy IF ((dummy(1:1) .eq. 'y').or.(dummy(1:1) .eq. 'Y')) THEN write (ZW,'(" Current System Files: ")') call system ('1s [S]* 1>&2'//char(0)) write (ZW, 1045) format("Enter file name (First letter MUST be S): ",$) read (ZR,'(al2)') filename 1045 open (10, FILE-filename) c Write frequency and antenna heights in file. write(10, '(f10.1)') fmhz write(10, '(f10.1)') xmtr write(10, '(f10.1)') xmtr write(10, '(f10.1)') rectar Write the antenna characteristics in file. c write(10, '(al)') plr ``` ``` RETURN END Subroutine tropo c c Subroutine TROPO returns the troposcatter loss for a given range. C Troposcatter loss is based on models by Yeh with a frequency-gain correction term, HO, from National Bureau of Standards Document c c NBS 101. Frequency gain factor gives additional loss for low frequency, low-sited antennas. C C c VARIABLE: DESCRIPTION: c Effective earth radius in kilometers exloss Antenna gain for lowest optical region ray in dB c fcubed c Frequency cubed C horizn Horizon range in kilometers Transmitter height in meters c hl Radar target/receiver height in meters Frequency gain factor in dB Ground range in km h2 c C h0 c r Constant involving Surface Modified refractivity c rnsterm rnsubs Modified refractivity value at the sea surface C 4*PI*h1*ttot/wavelength C rone rtwo 4*PI*h2*ttot/wavelength c tfac Troposcatter region constant C Troposcatter loss in dB tloss C c tsub0 Angle, theta sub 0, associated with total range r Angle, theta sub 1, associated with horizon range rl c tsubl c tsub2 Angle, theta sub 2, associated with horizon range r2 c ttot Scattering angle, (theta in NBS 101) С С various All variables not listed above are temporary. С variables use the names given in NBS 101. c
SUBROUTINE tropo(r,tloss) С c real*4 chi, csub1, csub2, delh0, etas, horizn, hsub0, h0, h0r1, h0r2, q, r, rnsterm, rnsubs, rone, rtwo, s, tfac, tloss, tsub0, tsub1, tsub2, ttot, zeta С include 'ffac.common' include 'envsys.common' С rnsubs = Munits(1) tfac = 0.08984 / rk horizn = 3.572 * (SQRT(rk * h1) + SQRT(rk * h2)) tsub0 = r / ae ``` write(10, '(al)') atype write(10, '(f10.1)') beam write(10, '(f10.1)') elang close file close(10) END IF C c ``` tsub1 - SQRT(h1 * ae/500.0) / ae tsub2 - SQRT(h2 * ae/500.0) /ae ttot = tsub0 - tsub1 - tsub2 zeta = ttot/2.0 + tsub1 + (h1 - h2) / (1000.0*r) chi = ttot/2.0 + tsub2 + (h2 - h1) / (1000.0*r) rone = h1 * 0.0419 * freq * ttot rtwo = h2 * 0.0419 * freq * ttot IF (rone .LT. 0.1) rone = 0.1 IF (rtwo .LT. 0.1) rtwo = 0.1 s = zeta / chi IF (s .GT. 10.0) s = 10.0 IF (s .LT. 0.1) s = 0.1 q = rtwo / (s * rone) IF (q .GT. 10.0) q = 10.0 IF (q .LT. 0.1) q = 0.1 hsub0 = s * r * ttot / (1.0 + s)**2 etas = 0.5696*hsub0 * (1.0 + rnsterm*EXP(-3.8e-6 * hsub0**6)) IF (etas .GT. 5.0) etas - 5.0 IF (etas .LT. 0.01) etas = 0.01 csub1 = 16.3 + 13.3 * etas csub2 = 0.4 + 0.16 * etas h0r1 = csub1 * (rone + csub2)**(-1.333) h0r2 = csub1 * (rtwo + csub2)**(-1.333) h0 = (h0r1 + h0r2) / 2.0 delh0 = 1.13 * (0.6 - ALOG10(etas)) * ALOG(s) * ALOG(q) IF (delh0 .GT. h0) THEN h0 = 2.0 * h0 ELSE h0 = h0 + delh0 END IF IF (h0 .LT. 0.0) h0 = 0.0 tloss = 114.9 + tfac*(r-horizn) + 10.0*ALOG10(r*r*freq**3) tloss = tloss - rnsubs*0.2 + h0 + exloss RETURN END ``` c A-36 ## REPORT DOCUMENTATION PAGE Form Approved OMB No. 0704-0188 Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching estating data sources, gathering and maintaining the data resided, and completing and reviewing the collection of information. Band comments regarding this burden estimate or any other tapect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for Information Operations and Reports, 1215-Jefferson Carde Highway, Suite 1204, Artington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0186), Washington, DC 20003. 3. REPORT TYPE AND DATES COVERED 2. REPORT DATE 1. AGENCY USE ONLY diame blants Final: Jan 1989 - Jan 1990 June 1990 4. TITLE AND SUBTITLE 6. FUNDING NUMBERS SPECIFICATION FOR A STANDARD ELECTROMAGNETIC PROPAGATION PROJ: MP09 WU: DN309022 MODEL 6. AUTHOR(S) C. P. Hattan 7. PERFORMING ORGANIZATION NAME/S) AND ADDRESS/ESI 8. PERFORMING ORGANIZATION EPORT NUMBER Naval Ocean Systems Center **NOSC TD 1772** San Diego, CA 92152-5000 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) 10. SPONSORINGA/ONITORING AGENCY REPORT NUMBER Naval Oceanographic Office Stennis Space Center, MS 39522-5000 11. SUPPLEMENTARY NOTES 12b. DISTINIBUTION CODE 12a DISTRIBUTION/AVAILABILITY STATEMENT Approved for public release; distribution is unlimited. 13. ABSTRACT (Madmum 200 words) A standard electromagnetic (EM) propagation model has been developed at the Naval Ocean Systems Center. It provides the user with a method of assessing the effects of the environment on the performance of microwave EM systems. The software implementation of the model is written in ANSI FORTRAN 77, with MIL-STD-1753 extensions. The program provides the user with the pattern propagation factor in decibels, as a function of range, when supplied with the proper environmental and EM system inputs. The modeled environmental effects include refraction caused by a multisegmented refractivity profile, sea-surface roughness caused by local winds, evaporation ducting, surface-based ducts caused by atmospheric layering, and tropospheric scattering. The program that implements the model can be either incorporated into an application model that requires EM propagation information or used as a stand-alone program. 14. SUBJECT TERMS IS MINISTRUCE PAGES electromagnetic propagation 18. PRICE CODE microwave EM systems 17. SECURITY CLASSIFICATION OF REPORT I SECURITY CLASSIFICATION OF THIS PAGE 19. SECURITY CLASSIFICATION OF ABSTRACT 20. LIMITATION OF ABSTRACT UNCLASSIFIED SAME AS REPORT UNCLASSIFIED UNCLASSIFIED